AD-A205 4 **CONTRACT REPORT BRL-CR-605** # BRL 1938 - Serving the Army for Fifty Years - 1988 DYNAMICS OF A BALLOTING PROJECTILE IN A MOVING GUN TUBE K. A. ANSARI J. W. BAUGH, JR. **DECEMBER 1988** APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED U.S. ARMY LABORATORY COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 89 0 00 132 #### DESTRUCTION NOTICE Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. #### SECURITY CLASSIFICATION OF THIS PAGE विद्वार प्रश्निक स्थाप के प्राप्त प्राप्त के क | REPORT (| OCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | |--|--|---|---|--|---| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 16. RESTRICTIVE | MARKINGS | | | | 26. SECURITY CLASSIFICATION AUTHORITY 26. DECLASSIFICATION/DOWNGRADING SCHEDU | LE | | AVAILABILITY OF OR PUBLIC R | ELEASE | i | | 4. PERFORMING ORGANIZATION REPORT NUMBE
BRL-CR-605 | R(S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(\$) | | 6a. NAME OF PERFORMING ORGANIZATION Battelle Pacific NW Lab | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | INITORING ORGAN | IIZATION | | | 6c. ADDRESS (City, State, and ZIP Code) P.O. Box 999 Richland, WA 99352 | L | 76. ADDRESS (Cin | y, State, and ZIP C | ode) | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION
MSB, IBD, BRL | 8b. OFFICE SYMBOL
(If applicable)
SLCBR-IB-M | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATI | ON NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | | | | Director U.S. Army Ballistic Research La Aberdeen Proving Ground, MD 210 | | PROGRAM
ELEMENT NO.
1L162618A | PROJECT
NO. 111626
18AH80 | TASK
NO. | WORK UNIT
ACCESSION NO. | | 11. TITLE (include Security Classification) Dynamics of a Balloting Project | ile in a Moving | Gun Tube | | | | | 12. PERSONAL AUTHOR(S) K.A. Ansari and J.W. Baugh, Jr. | | | | | | | 13a. TYPE OF REPORT 13b. TIME CO | VERED | 14. DATE OF REPOR | RT (Year, Month, £
86 | Day) 15. | PAGE COUNT | | 16. SUPPLEMENTARY NOTATION | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (| Continue on reverse | if necessary and | identify b | y block number) | | FIELD GROUP SUB-GROUP | | | | | | | | | | | | | | 19 ABSTRACT (Continue on reverse if necessary | end identify by block n | umber) | | | | | In recent years, there have been Current capabilities include the However, modeling the interface area of very active research. I under development at the BRL and of the important parameters inverequire both substantial computed evelopment of simplified tube/prepresent the interface and are models incorporated in this study. | e use of flexible conditions between the conditions between the last other agency of the baller resources and projectile interpretable casily implements | le gun tube a veen the tube finite eleme cies will lead loting of produced time. Thus reface descripted. The boatisfy these | nd projection and project nt models, we do a much ojectiles. there is a tions which urrelet/gunrequirements | le describe is which a better These need footh roore as. | criptions. s still an are currently r understanding models, however, for the | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS R | PT. DTIC USERS | 21 ABSTRACT SEC
UNCLASSIF | | TiON | 5.:5 | | 22a. NAME OF RESPONSIBLE INDIVIDUAL Edward M. Patton | CHIC OSERS | 226 TELEPHONE (1
(301) 278-6 | nclude Area Code) | | FICE SYMBOL
R-IB-M | #### 19. ABSTRACT - cont'd A nonlinear dynamic analysis of a balloting projectile is presented in this report. The mathematical model used is a six-degree-of-freedom coupled model of the projectile and gun tube system. The effects of obturator flexibility and projectile impact with the gun bore at the bourrelet are included in the analysis, and the nonlinear differential equations of motion of the system are derived using a Lagrangian formulation. Gaussian elimination and Newmark's constant-average-acceleration method are employed to obtain a solution. Finally, numerical results for some specific test cases are obtained and discussed. Keyunds: computer simulation; amputer models; interior ballisties; (XI) | Accession F | or | |-----------------------------|--| | NTIS SHALL | (3) | | i DAG TAG
: Uppayantanið | | | J. 3. 15 15 15 15 | .0 | | <u> </u> | | | Promotion of the | | | Francisco | | | · | rain de la companya d | | D1 5t | 1 | | 10.1 | | | H' | į | | 1 . | | # DYNAMICS OF A BALLOTING PROJECTILE IN A MOVING GUN TUBE to beat a common bу KA Ansari JW Baugh, Jr. Pacific Northwest Lab Richland, Washington Prepared for U.S. Army Ballistic Research Laboratory Aberdeen Proving Grounds Aberdeen, Maryland January 1986 #### TABLE OF CONTENTS . - 1 | | | PAGE | |-------|---|------| | ust o | OF ILLUSTRATIONS | .5 | | ı. | DAT RODU CTION | .7 | | II. | LITERATURE MEVIEW | .9 | | III. | SYSTEM DESCRIPTION | 10 | | IA • | THE SYSTEM KINETIC ENERGY | 10 | | ٧. | MOURKELET/GUN-BORE CONTACT MODEL | 13 | | VI. | OETURATOR MODEL | 14 | | VII. | THE SYSTEM POTENTIAL ENERGY | 15 | | vili. | EQUATIONS OF MOTION | 15 | | IX. | SOLUTION TECHNIQUE | 19 | | x. | COMPUTER CODE DESCRIPTION | 21 | | XI. | NUMERICAL RESULTS AND DISCUSSION | 21 | | xII. | CONCLUSIONS AND RECOMMENDATIONS FOR FURTHER STUDY | 32 | | | ACKNOWLEDG EMENT | 34 | | | RRFEREN CES | 35 | | | APPENDIX A | 37 | | | APPENDIX B | 41 | | | APPENDIX C | 45 | | | APPENDIX D | 51 | | | LIST OF SYMBOLS | 77 | | DT | CTDIBITION LIST | 70 | # LIST OF ILLUSTRATIONS # Figure | 1 | Displaced Position of Gun Bore | |----|---| | 2 | Projectile with Bourrelet and Obturator within Gun Bore 11 | | 3 | Body-fixed Axes and Projectile Displacements | | 4 | Obturator and Bourrelet/Gun-Bore Contact Models | | 5 | Time History of Gas Pressure on Projectile | | 6 | Projectile Foundation Moment | | 7 | Time History of Horizontal Gun Displacement (X_g) | | 8 | Time History of Vertical Gun Displacement (Y_g) | | 9 | Time History of X-Displacement of Projectile (x_p) | | 10 | Time History of Gun Angular Displacement (θ) for Case 1a 26 | | 11 | Time History of Gun Angular Displacement (θ) for Case 1b 26 | | 12 | Time History of Gun Angular Displacement (θ) for Case 2a 27 | | 13 | Time History of Gun Angular Displacement (θ) for Case 2b 27 | | 14 | Time History of Y-Displacement of Projectile (y_p) for Case 1a 28 | | 15 | Time History of Y-Displacement of Projectile (y_p) for Case 1b 28 | | 16 | Time History of Y-Displacement of
Projectile (y_p) for Case 2a 29 | | 17 | Time History of Y-Displacement of Projectile (y_p) for Case 2b 29 | | 18 | Time History of Yawing Motion of Projectile (α) for Case 1a 30 | | 19 | Time History of Yawing Motion of Projectile (a) for Case 1b 30 | | 20 | Time History of Yawing Motion of Projectile (α) for Case 2a 31 | | 21 | Time History of Yawing Motion of Projectile (α) for Case 2b 31 | | 22 | Bourrelet Impacting Bore | #### I. INTRODUCTION The yawing or wobbling motion of a projectile within a gun tube is an important consideration in internal ballistics and is known as balloting. This motion is a function of a number of small, difficult-to-measure parameters such as manufacturing tolerances. lack of concentricity of the engraving of the obturator, projectile and tube deformation, obturation of the propellant gases and obturator wear. Certain combinations of these parameters can potentially cause malfunctions to occur which include poor projectile launch. damage to the fuse mechanism and explosion in the bore. The yawing motion of the projectile leads to yaw at shot exit, and the resultant inaccuracy of the round. It can also lead to muzzle wear which can be significant for large bore diameters and muzzle velocities. As a wobbling projectile moves down a gun barrel, several forces act on it influencing its motion. These can be due to imbalances, asymmetries, clearances and deformation in the projectile itself, engraving and frictional forces, propellant gas blowby, tube vibration, recoil, and coupling between the projectile and the tube motion. Depending upon the magnitudes involved, these can lead to excessive local tube wear, excessive projectile engraving, malfunctioning of projectile components, and undesirable in-bore motion. They can also cause improper exterior ballistic free flight of the projectile. Differences occur between the point of aim and the point of impact, which can be ascribed to the motion of the gun itself, the aerodynamic forces acting and the yawing motion of the projectile in the gun bore. Although these differences may be only as large as a few mils, they must, obviously, be minimized. In order for this to be effected, a realistic prediction of the yawing motion of the projectile in the gun tube becomes necessary. #### II. LITERATURE SURVEY In order to predict the first maximum yaw exterior to the gun, Reno 1 carries out a rigorous Lagrangian treatment of the angular motion of the projectile in the bore. He assumes that the projectile is centered at the rotating band, the plane of yaw rotates with the rifling, the impact of the bourrelet is normal to the tube and rebound is described by a coefficient of restitution. Friction between the projectile and the bore is ignored. The projectile is approximated by a single degree of freedom pendulum system, and a closed-form solution is obtained. However, the initial yaw observed during development of a 36-inch mortar in 1944 was greater than that predicted by Reno's theory. Furthermore, scratches on the bore surface indicated that the projectile precessed in a direction opposite to the spin imparted by the rifling. In an attempt to provide an explanation. Thomas² generalizes Reno's approach by removing the constraint on the orientation of yaw and deduces the motion of the plane of yaw. His results show little difference in the yaw; the orientation of the plane of yaw, however, is quite different. Darpas³ studies a situation in which the bourrelet touches the bore throughout the projectile travel within the gun tube and concludes that the gyroscopic effect due to the projectile being cocked in the bore, is a predominant one. The eccentricity of the center of gravity and the droop of the tube may also not be negligible. Perdreaville 4 presents an analysis of the projectile balloting problem using Lagrange's equations and Euler angles. The projectile is assumed to have no center of mass offset and to be in dynamic balance about the principal geometric axes. The equations are written to represent complete ¹F.V. Reno, "The Motion of the Axis of a Spinning Shell Inside the Bore of a Gun," BRL Report No. BRL-R-320, 1943 (AD# 491839). $^{^2}$ L.E. Thomas, "The Motion of the Axis of a Spinning Shell Inside the Bore of a Gun," BRL Report No. BRL-R-544, 1945 (PB# 22102). ³J.G. Darpas, Translated by H.P. Hitchcock, "Transverse Forces on Projectiles Which Rotate in the Barrel," BRL Report No. BRL-MR-1208, 1959 (Memorial de l'artillerie française, 31:19, No. 1, 1957) (AD≱ 218873). ⁴F.J. Perdreaville, "Analysis of the Lateral Motion of a Projectile in the Gun Tube," Sandia Laboratories, Albuquerque, NM, SC-RR-710071, 1971. lateral dynamic freedom of the projectile bourrelet within the bore. Impact is included and the equations are set-up so that the motion of the gun tube can also be introduced. Chu and Soechting⁵ present the same theory although they resort to Euler's dynamical equations. Perdreaville⁶ extends his analysis of Reference 4 to include the effects due to an unbalanced projectile in a rigid gun tube. In a subsequent document⁷ he develops equations of motion describing the lateral motion of an artillery projectile as it moves down an elastic gun tube that vibrates laterally. However, he does not generate any numerical results in either of these reports. Langhaar and Boresi⁸ analyze the problem of dynamics of a projectile in a concentric flexible moving tube. The motion of the tube is accounted for by using the Kirchhoff-Clebsch theory of deformed rods. However, the effect of projectile balloting is ignored and no numerical results are shown. This report presents a dynamic analysis of a balloting projectile in a moving gun tube. A six degree of freedom mathematical model for the projectile/gun-tube system is resorted to and the nonlinear differential equations of motion derived using a Lagrangian approach. The effects of obturator flexibility, and projectile impact with the bore at the bourrelet or at the obturator along with subsequent rebound are included. The nonlinear equations of motion are solved using Gaussian elimination and the constant-average-acceleration integration scheme. Finally, numerical results for some sample test cases are obtained and discussed. ⁵S.H. Chu and F.K. Soechting, "Transverse Motion of an Accelerating Shell," Picatinny Arsenal, Dover, NJ, PA-TR-4314, 1972 (AD# 894572). ⁶F.J. Ferdreaville, "Analysis of the Lateral Motion of an Unbalanced Projectile in a Rigid Gun Tube," Sandia Laboratories, Albuquerque, NM, 87115, SAND 74-0361, 1974. ⁷F.J. Perdreaville, "Analysis of the Lateral Motion of an Unbalanced Projectils in an Elastic Gun Tube," Sandia Laboratories, Albuquerque, NM, 87115, SAND 74-0362, 1974. ⁸H.L. Langhaar and A.P. Boresi, "Dynamics of a Projectile in a Concentric Flexible Tube," BLM Applied Mechanics Consultants, Contract Report No. ARBRL-CR-00501, February 1983. #### III. SYSTEM DESCRIPTION The mathematical model employed is a six-degree-of-freedom coupled model of the gun-tube and projectile system. An inertial reference frame XYZ is selected with the gun-tube center of mass at (X_g, Y_g) . The bore may be displaced from its original position due to recoil and vibration with the displaced position described by (X_q, Y_q, θ) as shown in Figure 1. A typical projectile is represented in Figure 2. The origin of the body-fixed axes (x,y,z) is fixed on the bore centerline as shown in Figure 3. The motion of the projectile is described by the coordinates (x_p, y_p) of its center of mass relative to the gun and the yawing angle α about the orthogonal axis z. The projectile is assumed to have no center of mass offset and to be in dynamic balance about its principal axes. Because of recoil and vibration, the qun bore can have axial as well as lateral and rotational motion. As the projectile moves down the gun bore, the bourrelet as well as the obturator can impact with the gun bore and then rebound from it. This effect can be included by using simple restoring springs to represent the interaction between the bore and the projectile. Both the gun tube and projectile are assumed to behave as rigid bodies and rifling of the projectile is not considered. #### IV. THE SYSTEM KINETIC ENERGY The total kinetic energy of the projectile/gun-tube system is $$T = T_{gun} + T_{projectile}$$ $$= \frac{1}{2} m_{g} (\mathring{\chi}_{g}^{2} + \mathring{\gamma}_{g}^{2}) + \frac{1}{2} I_{g} \mathring{\theta}^{2}$$ $$+ \frac{1}{2} m_{p} (\mathring{\chi}_{p}^{2} + \mathring{\gamma}_{p}^{2}) + \frac{1}{2} I_{p} \mathring{\alpha}^{2}$$ (1) where \mathbf{m}_g , \mathbf{m}_p represent the masses of the gun tube and projectile and \mathbf{I}_g , \mathbf{I}_p represent the mass moments of inertia about axes orthogonal to the plane of motion at the respective centers of gravity. Expressions for the quantities $\hat{\mathbf{X}}_p$ and $\hat{\mathbf{Y}}_p$ are derived in Appendix A. Figure 1. Displaced Position of Gun Bore Figure 2. Projectile with Bourrelet and Obturator within Gun Bore Figure 3. Body-Fixed Axes and Projectile Displacements #### V. BOURRELET/GUN-BORE CONTACT MODEL When the projectile contacts the gun bore, the rebound force at the bourrelet can be included with the help of a simple spring deflection model, as shown in Figure 4, representing the stiffness characteristics of the metallic part of the bourrelet which comes into contact with the gun tube upon impact. In this situation, the contribution to the potential energy of the system would be $$V_{bc} = \frac{1}{2} k_{bc} \delta_{bc}^2$$ (2) where k_{bc} is the appropriate spring constant and δ_{bc} represents the displacement of the projectile into the gun bore, that is, the distance from the bore wall to the undistorted location of the bourrelet as determined by the orientation of the projectile axis. This displacement is (see Appendix B) $$\delta_{bc} = \left| y_p + \ell_p \sin \alpha \right| -
R_{cl,bc} \tag{3}$$ where ℓ_p represents the distance between the projectile CG and the plane of the bourrelet and $R_{\text{Cl,bc}}$ is the radial clearance between the bourrelet and the bore. Contact between the bourrelet and the bore occurs when $$\delta_{bc} > 0$$ (4) Figure 4. Obturator and Bourrelet/Gun-Bore Contact Models This contact also contributes a friction force applied to the projectile in the negative x direction, its magnitude being $$F_{bc} = {}^{\mu}bc {}^{k}bc {}^{\delta}bc$$ (5) where $\mu_{\mbox{\scriptsize bc}}$ is the coefficient of friction for the bourrelet/gun-bore contact. #### VI. OBTURATOR MODEL An obturator model can be built into the balloting analysis by including transverse springs as shown in Figure 4, in the plane of the obturator, simulating the properties inherent to it. The spring k_0 represents the stiffness of the plastic band while k_0 represents the stiffness of the metallic part of the obturator which should be included in the obturator stiffness when the metal impacts the gun bore. The restoring forces in these springs will tend to bring back the projectile CG towards the centerline of the gun bore in its motion down the barrel. The spring stiffness values are to be obtained either experimentally or analytically. The potential energy contribution due to these transverse springs will be $$V_{\text{obt}} = \frac{1}{2} k_0 \delta_0^2 \text{ (no impact)}$$ $$V_{\text{obt}} = \frac{1}{2} k_0 \delta_0^2 + \frac{1}{2} k_0' (\delta_0 - R_{cloo})^2 \text{ (upon impact)}$$ (6) where δ_0 is the projectile displacement at the obturator, k_0 and k_0 represent the stiffness of the plastic band and metallic part respectively and $R_{\text{cl,o}}$ is the radial clearance between the obturator and the bore. The displacement δ_0 is given by $$\delta_0 = |y_p - \ell_0 \sin \alpha| \tag{7}$$ where \mathfrak{L}_0 is the distance between the projectile CG and the plane of the obturator. Contact between the metallic part of the obturator and the gun bore occurs when $$\delta_{0} - R_{c1,0} \geqslant 0 \tag{8}$$ #### VII. THE SYSTEM POTENTIAL ENERGY The total potential energy of the system is given by System = V + V + V Bourrelet Contact + V + V Found Moment $$= m_g g Y_g + m_p g Y_p + \frac{1}{2} k_{bc} \delta_{bc}^2 + \frac{1}{2} k_o \delta_o^2 + \frac{1}{2} k_o^{\dagger} (\delta_o - R_{cl,o})^2 + \frac{1}{2} \frac{1}{n} a_n \alpha^n$$ (9) where the third term is to be included only when there is contact between the bourrelet and the bore, the fifth term is to be included only when the metallic part of the obturator impacts the gun bore, and the last term is a power series due to the foundation moment which is a large nonlinear effect generated by the projectile as it wobbles down the gun bore and which can be measured experimentally. The quantities $\mathbf{m}_{\mathbf{g}}$ and $\mathbf{m}_{\mathbf{p}}$ represent the gun mass and the projectile mass respectively and n denotes the number of terms in the power series representation of the foundation moment, which is the resistance to wobbling provided by the stiffness of the obturator drive band. #### VIII. EQUATIONS OF MOTION Lagrange's equations of motion are $$\frac{d}{dt} \left(\frac{\partial L}{\partial \dot{q}_r} \right) - \frac{\partial L}{\partial q_r} = Q_{rnc} , \quad (r = 1, 2, ...6)$$ (10) where L is the Lagrangian function, Q_r is the non-conservative generalized force acting in each coordinate direction q_r , and \dot{q}_r denotes the generalized velocity associated with the generalized coordinate q_r . The Lagrangian L is the difference between the system kinetic and potential energies, and is, in this case $^{^{9}}$ L. Meirovitch, "Analytical Methods in Vibrations," Macmillan, New York, 1969, pp. 30-50. $$L = T - V = \{\frac{1}{2} m_g (\mathring{X}_g^2 + \mathring{Y}_g^2) + \frac{1}{2} I_g \mathring{e}^2 + \frac{1}{2} m_p (\mathring{X}_p^2 + \mathring{Y}_p^2) + \frac{1}{2} I_p \mathring{a}^2 \}$$ $$- \{m_g g Y_g + m_p g Y_p + \frac{1}{2} k_{bc} \delta_{bc}^2 + \frac{1}{2} k_o \delta_o^2 + \frac{1}{2} k_o (\delta_o - R_{cl,o})^2 + \sum_n \frac{1}{n} a_n \alpha^n \}$$ $$(11)$$ where the quantities \hat{x}_p and \hat{y}_p are derived in Appendix A, δ_{bc} is given in Appendix B and δ_0 and $R_{cl,o}$ are as defined in the section on Obturator Model. Application of Lagrange's equations yields the following nonlinear, coupled equations of motion for the projectile/gun-bore system $$q_{1} = X_{g}: (m_{g} + m_{p}) \ddot{X}_{g} - m_{p} (x_{p} \sin \theta + y_{p} \cos \theta) \ddot{\theta} + m_{p} \ddot{x}_{p} \cos \theta$$ $$- m_{p} \ddot{y}_{p} \sin \theta = m_{p} x_{p} \dot{\theta}^{2} \cos \theta + 2 m_{p} \dot{x}_{p} \dot{\theta} \sin \theta - m_{p} y_{p} \dot{\theta}^{2} \sin \theta$$ $$+ 2 m_{p} \dot{y}_{p} \dot{\theta} \cos \theta$$ $$+ 2 m_{p} \dot{y}_{p} \dot{\theta} \cos \theta \qquad (12)$$ $$q_{2} = Y_{g}: (m_{g} + m_{p}) \ddot{Y}_{g} + m_{p} (x_{p} \cos \theta - y_{p} \sin \theta) \ddot{\theta} + m_{p} \ddot{x}_{p} \sin \theta$$ $$+ m_{p} \ddot{y}_{p} \cos \theta = m_{p} x_{p} \dot{\theta}^{2} \sin \theta - 2 m_{p} \dot{x}_{p} \dot{\theta} \cos \theta + m_{p} y_{p} \dot{\theta}^{2} \cos \theta$$ $$+ 2 m_{p} \dot{y}_{p} \dot{\theta} \sin \theta - (m_{p} + m_{q})g \qquad (13)$$ $$q_{3} = \theta : m_{p}(x_{p} \sin \theta + y_{p} \cos \theta) \ddot{x}_{g} + m_{p} (x_{p} \cos \theta - y_{p} \sin \theta) \ddot{y}_{g} \\ + (I_{g} + m_{p} x_{p}^{2} + m_{p} y_{p}^{2}) \ddot{\theta} - m_{p} y_{p} \ddot{x}_{p} + m_{p} x_{p} \ddot{y}_{p} \\ + m_{p} \{2 \dot{\theta} (x_{p} \dot{x}_{p} + y_{p} \dot{y}_{p}) - \dot{x}_{g} [(\dot{x}_{p} \sin \theta + \dot{y}_{p} \cos \theta) \\ + \dot{\theta} (x_{p} \cos \theta - y_{p} \sin \theta)] + \dot{\gamma}_{g} [(\dot{x}_{p} \cos \theta - \dot{y}_{p} \sin \theta) \\ - \dot{\theta} (x_{p} \sin \theta + y_{p} \cos \theta)] - m_{p} \{[\dot{x}_{g} y_{p} - \dot{\gamma}_{g} x_{p}) \dot{\theta} \\ - (\dot{x}_{g} \dot{x}_{p} + \dot{\gamma}_{g} \dot{y}_{p})] \sin \theta - [(\dot{x}_{g} x_{p} + \dot{\gamma}_{g} y_{p}) \dot{\theta} \\ + (\dot{\gamma}_{g} \dot{x}_{p} - \ddot{x}_{g} \dot{\gamma}_{p})] \cos \theta\} = 0$$ (14) $$q_{4} = x_{p} : m_{p} \{\ddot{x}_{g} + \ddot{Y}_{g} + \ddot{e} [x_{p}(\cos \theta + \sin \theta) - y_{p}(\sin \theta + \cos \theta)]$$ $$+ (\sin \theta + \cos \theta) \ddot{x}_{p} + (\cos \theta - \sin \theta) \ddot{y}_{p} - 2 \dot{y}_{p} \dot{\theta} (\sin \theta + \cos \theta)$$ $$+ 2 \dot{x}_{p} \dot{\theta} (\cos \theta - \sin \theta) - (x_{p} + y_{p}) \dot{\theta}^{2} \cos \theta + (y_{p} - x_{p}) \dot{\theta}^{2} \sin \theta$$ $$- x_{p} \dot{\theta}^{2} - \dot{y}_{p} \dot{\theta} - (\mathring{Y}_{g} \cos \theta - \mathring{X}_{g} \sin \theta) \dot{\theta} + g \sin \theta \}$$ $$= f_{x}(t) - \mu_{bc} k_{bc}(|y_{p} + L_{p} \alpha| - R_{c1,bc}) sgn (\mathring{x}_{p})$$ $$(15)$$ $$q_{5} = y_{p}: m_{p} \{-\ddot{x}_{g} \sin \theta + \ddot{Y}_{g} \cos \theta + x_{p} \ddot{\theta} + \ddot{y}_{p} + 2 \dot{x}_{p} \dot{\theta} - \dot{Y}_{g} \dot{\theta} \sin \theta - \dot{X}_{g} \dot{\theta} \cos \theta - y_{p} \dot{\theta}^{2} + \dot{\theta} (\dot{X}_{g} \cos \theta + \dot{Y}_{g} \sin \theta) + g \cos \theta \} + k_{bc} (y_{p} + \ell_{p} \alpha - R_{c1,bc} sgn (y_{p} + \ell_{p} \alpha)) + (k_{o} + k_{o}') (y_{p} - \ell_{o} \alpha) - R_{c1,o} k_{o}' sgn (y_{p} - \ell_{o} \alpha) = f_{v}(t)$$ (16) $$q_6 = \alpha$$: $I_p \ddot{\alpha} + k_{bc} (y_p + \ell_p \alpha - R_{cl,bc} sgn (y_p + \ell_p \alpha)) \ell_p$ - $(k_0 + k_0') \ell_0 (y_p - \ell_0 \alpha)$ + $$R_{cl,o} k_0^i l_0 sgn (y_p - l_0 \alpha) + \sum_{n=0}^{\infty} a_n \alpha^{n-1} + c_1 \dot{\alpha} + c_2 \dot{\alpha} |\dot{\alpha}| = m (t) (17)$$ Equations (12-17) can be written down in the form $$[M](\ddot{q}) + [C](\dot{q}) + [K](q) = \{F\}$$ (18) where [M], [C], and [K] are 6×6 matrices, $\{F\}$ is a force column matrix and $\{q\}$ is a vector of generalized coordinates. The elements of these matrices are as follows: $$\begin{array}{l} M_{11} = (m_g + m_p) \; , \; M_{13} = - \; m_p \; (x_p \sin \theta \, + \, y_p \cos \theta) \; , \\ M_{14} = m_p \cos \theta \; , \; M_{15} = - \; m_p \sin \theta \; , \\ M_{22} = (m_g + m_p) \; , \; M_{23} = m_p \; (x_p \cos \theta \, - \, y_p \sin \theta) \; , \\ M_{24} = m_p \sin \theta \; , \; M_{25} = m_p \cos \theta \; , \\ M_{31} = - \; m_p \; (x_p \sin \theta \, + \, y_p \cos \theta) \; , \\ M_{32} = m_p \; (x_p \cos \theta \, - \, y_p \sin \theta) \; , \end{array}$$ $$M_{33} = I_{g} + m_{p}(x_{p}^{2} + y_{p}^{2}), M_{34} = -m_{p}y_{p}$$ $$M_{35} = m_{p}x_{p^{1}}, M_{41} = m_{p}, M_{42} = m_{p},$$ $$M_{43} = m_{p}[x_{p}(\cos \theta - \sin \theta) - y_{p}(\sin \theta + \cos \theta)],$$ $$M_{44} = m_{p}(\sin \theta + \cos \theta), M_{45} = m_{p}(\cos \theta - \sin \theta),$$ $$M_{51} = -m_{p}\sin \theta, M_{52} = m_{p}\cos \theta,$$ $$M_{53} = m_{p}x_{p}, M_{55} = m_{p}, M_{66} = I_{p}.$$ $$(19)$$ $$C_{14} = -2 m_p \dot{\theta} \sin \theta$$, $C_{15} = -2 m_p \dot{\theta} \cos \theta$, $$C_{23} = 2 m_p (\dot{x}_p \cos \theta - \dot{y}_p \sin \theta)$$, $$C_{31} = -\{(\dot{x}_p \sin \theta + \dot{y}_p \cos \theta) + \dot{\theta} (x_p \cos \theta - y_p \sin \theta)\} m_p,$$ $$C_{32} = \{(\dot{x}_p \cos \theta - \dot{y}_p \sin \theta) - \dot{\theta} (x_p \sin \theta + y_p \cos \theta)\} m_p$$ $$C_{33} = -m_p \{(\mathring{x}_g y_p - \mathring{y}_g x_p) \sin \theta - (\mathring{x}_g x_p + \mathring{y}_g y_p) \cos \theta\},$$ $$C_{34} = m_p (\mathring{x}_g \sin \theta - \mathring{y}_g \cos \theta)$$, $$C_{35} = m_p (\mathring{Y}_g \sin \theta + \mathring{X}_g \sin \theta)$$, $$C_{41} = m_p \dot{\theta} \sin \theta , C_{42} = -m_p \dot{\theta} \cos \theta ,$$ (20) $$C_{43} = -m_p (x_p \dot{\theta} + \dot{y}_p)$$, $C_{44} = 2m_p \dot{\theta} (\cos \theta - \sin \theta)$, $$C_{45} = -2\theta m_p(\sin \theta + \cos \theta)$$, $$c_{51} = -m_p \hat{\theta} \cos \theta$$, $c_{52} = -m_p \hat{\theta} \sin \theta$, $$c_{53} = m_p
(\mathring{x}_g \cos \theta + \mathring{y}_g \sin \theta)$$, $c_{54} = 2m_p \mathring{\theta}$, $$c_{66} = c_1 + c_2 |\dot{a}|.$$ $$K_{14} = -m_{p}^{\delta 2} \cos \theta , K_{15} = m_{p}^{\delta 2} \sin \theta ,$$ $$K_{24} = -m_{p}^{\delta 2} \sin \theta , K_{25} = -m_{p}^{\delta 2} \cos \theta ,$$ $$K_{34} = 2m_{p}^{\delta} \dot{x}_{p} , K_{35} = 2m_{p}^{\delta} \dot{y}_{p} ,$$ $$K_{44} = -m_{p}^{\delta 2} (\cos \theta + \sin \theta) , K_{45} = m_{p}^{\delta 2} (\sin \theta - \cos \theta) ,$$ $$K_{55} = -m_{p}^{\delta 2} + k_{bc} + k_{o} + k'_{o} ,$$ $$K_{56} = k_{bc}^{2} - (k_{o} + k'_{o})^{2} ,$$ $$K_{65} = k_{bc}^{2} - (k_{o} + k'_{o})^{2} ,$$ $$K_{66} = k_{bc}^{2} + (k_{o} + k'_{o})^{2} ,$$ $$K_{66} = k_{bc}^{2} + (k_{o} + k'_{o})^{2} ,$$ $$K_{67} = -m_{p}^{2} \sin \theta + f_{x}(t) - \mu_{bc}^{2} k_{bc} (|y_{p} + x_{p}^{\alpha}| - R_{cl,bc}) \sin (\dot{x}_{p}) ,$$ $$F_{5} = -m_{p}^{2} g \cos \theta + k_{bc}^{2} R_{cl,bc} \sin (y_{p} + x_{p}^{2}) + f_{y}(t) +$$ $$+ R_{cl,o}^{2} k_{o}^{2} \sin (y_{p} - x_{o}^{2}) ,$$ $$F_{6} = m(t) + k_{bc}^{2} R_{cl,bc}^{2} \sin (y_{p} + x_{p}^{2}) - R_{cl,o}^{2} k_{o}^{2} \sin (y_{p} - x_{o}^{2}) .$$ All other elements are zero. #### IX. SOLUTION TECHNIQUE The equations of motion (Equations 18) for the projectile/gun tube system are coupled, nonlinear differential equations which can be solved only numerically. If the values of q's and q's are known at any instant, their substitution in [M], [C], [K] and $\{F\}$ will lead to a set of 6 simultaneous algebraic equations with the q's as the unknowns. Elements of these matrices are first computed from given initial values of q's and q's at the first time step and then the simultaneous equations generated are solved by Gaussian elimination Essentially, we have a set of six coupled nonlinear differential equations to be solved at each time step. The solution to these equations may be obtained by Newmark's constant average-acceleration method of integration 10 which is a self-starting technique that yields a step-by-step solution up to a specified time limit, once the initial positions and velocities are supplied. The time step can be monitored during the process of computation if needed. At impact and rebound between the projectile and the gun bore, either at the bourrelet or at the obturator, the solution of the equations of motion need not be interrupted although additional forces will come into play from the activation of springs $\mathbf{k_{bc}}$ and $\mathbf{k'_{o}}$ and from the frictional effect between the bourrelet and the bore when the bourrelet slides on the walls of the gun tube. The projectile/gun tube dynamic system response can then be studied at any desired time and time histories of all coordinates describing the system behavior can easily be obtained. The first consideration in selecting a numerical integration scheme for multi degree of freedom systems, as Craig¹¹ points out, should be its stability. In most cases, it is desirable to use a method that is unconditionally stable such as the constant-average-acceleration method. This method also produces no amplitude error, that is, there is no numerical dissipation, regardless of the time step size. The period error, too, is small. However, for some multi degree of freedom systems, it is desirable to have numerical dissipation to filter out the response of less accurate higher modes, which is similar to truncating higher modes in a mode-superposition solution. According to Craig, Newmark's linear acceleration method has an advantage over his constant-average-acceleration method in that it provides this damping for higher modes. One difficulty, however, is that it is not unconditionally stable. In order to ensure an accurate solution to the balloting projectile problem, both of these methods were resorted to and, for small time steps, no ¹⁰K.J. Bathe and E.L. Wilson, "Numerical Methods in Finite Element Analysis," Prentice Hall, Englewood Cliffs, N.J., 1976, pp. 322-325. ¹¹ R.R. Craig, Jr., "Structural Dynamics - An Introduction to Computer Methods," John Wiley, New York, 1981, pp. 461-463. difference in the results was noted. It was therefore decided to use the constant-average-acceleration method for this work because of its unconditional stability. #### X. COMPUTER CODE DESCRIPTION All computer code used in this study was written in Pascal on the Hewlett-Packard 9x16 Series 200 Desk Top Computer. The main program, NEWMARK, performs numerical integration based on either the linear acceleration or constant-average-acceleration method. MOPBOX (Matrix OPerations tool BOX) provides various low-level routines to manipulate matrix and vector entities, including addition, subtraction, multiplication, etc. There is also a routine that solves linear algebraic equations by Gauss-Jordan Elimination. Graphics support is provided by the PLOTPAC Graphic Plotting Package. For a complete listing of the code, see Appendix D - Computer Program Listing. NEWMARK, as well as its supporting modules, MOPBOX and PLOTPAC, were tested using the example of a linear, two degree of freedom system given in Bathe & Wilson¹⁰ on pp. 324-325. The input used is shown on page 76, Appendix D. Results from NEWMARK were in exact agreement with those given in this reference. #### XI. NUMERICAL RESULTS AND DISCUSSION The balloting projectile model and analysis developed have been utilized to simulate the dynamical behavior of an APFSDS-T (Armor Piercing Fin Stabilized Discarding Sabot with a Tracer) projectile in a 120 mm MIA1 Tank Main Gun Tube in the following situations: # <u>Case 1</u> Projectile CG at the Obturator ($\ell_0 = 0$) ⁽a) Initial condition: $y_{obt} = 0$, $\alpha = 0.054$ deg, corresponding to a maximum tilt of the projectile with no displacement at the obturator. (b) Initial condition: $y_{obt} = -.0026$ in , $\alpha = 0.054$ deg , corresponding to same projectile tilt as in (a) in conjunction with a displacement at the obturator equal to one-half of the radial clearance between the projectile and the gun bore at the obturator. # <u>Projectile CG Between the Obturator and the Bourrelet, 2 inches</u> <u>From Obturator (10 = 2 inches)</u> - (a) Same as in 1(a). - (b) Same as in 1(b). #### Other data used is as follows: | Gun weight | = 4000 lbs | |---|--| | Projectile weight Projectile cross-sectional area | = 16 1bs
= 17.53 in ² | | Ip | = 0.583 lb-in-sec ² | | Ig | = 150.0 lb-in-sec ² | | c ₁ . | 71 1b-in-sec, approximately 5% of critical | | c2 | = 0 | | k _{bc} | = 5.0×10^7 lbs/in | | k _o | = 5.0 x 10 ⁶ 1bs/in | | k' ₀ | = 1.0 x 10 ⁸ 1bs/in | | ŧ _p | = 5.5 inches | | R _{c1} , bc | = 0.0052 inches | | R _{c1} , o | = 0.0052 inches | | ^μ bc | = 0 | Time history of gas pressure p(t) on the projectile as given in Figure 5. The curve for p(t) shown is a modification that results from inclusion of the effect due to friction at the obturator/bore interface. Projectile foundation moment as given in Figure 6. The time step used for all solutions is 0.005 msec. Figure 5. Time History of Gas Pressure on Projectile Figure 6. Projectile Foundation Moment # <u>Gun Horizontal and Vertical Displacements and Projectile x-Displacement</u> Response The time Histories of the horizontal gun displacement $x_g(t)$, the vertical gun displacement $y_g(t)$ and the x-displacement $x_p(t)$ of the projectile generated by the analysis are shown in Figures 7-9. These are similar for all the cases analyzed and no significant changes are noted from one case to the next. Figure 7. Time History of Horizontal Gun Displacement (X_{α}) Figure 8. Time History of Vertical Gun Displacement (Y_q) Figure 9. Time History of X-Displacement of Projectile (x_p) #### Gun Angular Displacement Response The time histories of the angular displacement $\theta(t)$ of the gun for the various cases are represented in Figures 10-13. For a projectile with its CG located at the obturator, and initially cocked in the bore with no displacement at the obturator, the angular gun displacement $\theta(t)$ gradually increases with time as shown in Figure 10 until the projectile exits the bore with no impact occurring between the bourrelet and the bore at any time at all. When an initial vertical displacement is imposed at the obturator, oscillations of the tube result from continual impact between the bourrelet and the bore as shown in Figure 11. For the case in which the projectile CG is located away from the obturator and the projectile is initially cocked in the bore with no displacement at the obturator, the gun angle increases until the first impact between the bourrelet and the bore and then begins to oscillate as seen in Figure 12. With an additional initial vertical displacement imposed at the obturator, the oscillations are seen to be small until the first moment of impact between the bourrelet and the bore, following which oscillation amplitudes increase with further impacts. Figure 10. Time History of Gun Angular Displacement (0) for Case la Figure 11. Time History of Gun Angular Displacement (θ) for Case 1b ### Projectile y-Displacement Response For case 1(a), Figure 14 essentially reveals a low-frequency type oscillatory behavior that results from the projectile not impacting the gun bore at all. For case 1(b), owing to continual impact between the bourrelet and the bore, the oscillations are seen to be of higher frequency as shown in Figure 15. For case 2(a), Figure 16 shows a gradual fall of displacement until the occurrence of the first impact between the bourrelet and the bore leading to Figure 12. Time History of Gun Angular Displacement (8) for Case 2a Figure 13. Time History of Gun Angular Displacement (θ) for Case 2b the subsequent oscillatory behavior pattern depicted. For case 2(b) (see Figure 17) the behavior is seen to be a sinusoidal motion superimposed upon an
almost linear decay of amplitude until the first impact, after which time, an increase in frequency occurs. Figure 14. Time History of Y-Displacement of Projectile (y_p) for Case 1a Figure 15. Time History of Y-Displacement of Projectile (y_D) for Case 1b # Projectile Yaw Response The time histories of the yawing motion of the projectile $\alpha(t)$ generated for the various cases are represented in Figures 18-21. For case 1(a), the response is a low frequency, sinusoidal type of motion as shown in Figure 18, which results from the projectile not impacting the gun tube at all. For case 1(b) (see Figure 19), because of continual impact between the bourrelet and the bore, oscillations of larger frequency occur. For case 2(a) (see Figure Figure 16. Time History of Y-Displacement of Projectile (y_D) for Case 2a Figure 17. Time History of Y-Displacement of Projectile (y_p) for Case 2b 20), the bourrelet is initially in contact at the top of the bore. As the projectile travels down the gun barrel, the bourrelet drops making impact twice before exiting. For case 2(b) (see Figure 21), pre-impact oscillations are relatively small, but become large following bourrelet contact. Figure 18. Time History of Yawing Motion of Projectile (α) for Case 1a Figure 19. Time History of Yawing Motion of Projectile (a) for Case 1b # Effect of Using a Smaller Time Step for Integration In order to determine the effect of a smaller time step on the dynamic behavior of the system, case 2a is also analyzed using Δt = .0005 msec. There is no appreciable change in results except that the oscillation period becomes slightly smaller, which is in agreement with Craig's observation 11 . Figure 20. Time History of Yawing Motion of Projectile (α) for Case 2a Figure 21. Time History of Yawing Motion of Projectile (a) for Case 2b ## Other Observations The results shown indicate that the projectile motion oscillates about the limits set by the clearance between the projectile bourrelet and the gun bore. The maximum longitudinal deceleration of the gun is 220 g's and occurs at about 2 msec for all the cases analyzed. The maximum lateral acceleration or deceleration of the gun is lowest (1 g) for Case la, in which the projectile CG is at the obturator and the projectile is initially cocked in the bore with in which the projectile CG is 2 inches away from the obturator and the projectile is initially cocked in the bore with a vertical displacement at the obturator. The maximum projectile longitudinal acceleration is seen to be 57,000 g, the same for all cases. The maximum projectile lateral acceleration or deceleration is the lowest (45 g) for Case la and highest (48,000 g) for Case 2b. The maximum projectile yaw rate is the lowest (0.8 rads/sec) for Case 2a and highest (9.5 rads/sec) for Case 2b, with the maximum yaw being of the order of .001 radians for all cases. Details are shown in Table 1. In general, the projectile whose CG is situated away from the obturator and which is initially cocked in the bore with a prescribed vertical displacement at the obturator (Case 2b) seems to exhibit the most vigorous dynamic behavior, as expected. For the projectile whose CG is at the obturator and which is initially cocked in the bore but has no prescribed initial vertical displacement at the obturator, the results indicate that there is no impact at all between the bourrelet and the bore throughout the in-bore period. Consequently, Ecuation (17) which is the equation of motion corresponding to the sixth generalized coordinate, namely, the projectile yawing motion, reduces to an uncoupled second order differential equation in the coordinate α . If the foundation moment curve is linear over the range of the in-bore period, as is the case here, this equation of motion further reduces to a linear uncoupled second order differential equation in α . Thus, so long as the projectile CG is situated at the obturator and the obturator has no initial vertical displacement, the projectile could be assumed to be a single degree of freedom system for obtaining a good initial estimate of yawing response. However, for other situations, a more rigorous multi degree of freedom system analysis would seem necessary, as the results of this work indicate. #### XII. CONCLUSIONS AND RECOMMENDATIONS FOR FURTHER STUDY In order to ensure accuracy in internal ballistics, a realistic prediction of the yawing motion of a projectile is necessary. A dynamic analysis incorporating a six degree of freedom mathematical model of a projectile/gun- TABLE 1. COMPARISON OF MAXIMIM RESPONSES FOR THE DIFFERENT CASES ANALYZED | Case | Maximum Gun
Longitudinal
Deceleration
(g's) | Maximum Gun
Lateral
Acceleration/
Deceleration
(q's) | Maximum
Projectile
Longitudinal
Acceleration
(g's) | Maximum
Projectile
Lateral
Acceleration/
Deceleration
(g's) | Maximum
Projectile
Yaw (rads) | Maximum
Projectile
Yaw Rate
(rads/sec) | |------|--|--|--|--|-------------------------------------|---| | la | 220 | 1 | 57,000 | 45 | 0.00095 | 1.0 | | _ | 220 | 80 | 57,000 | 32,000 | 0.00125 | 7.0 | | 2a | 220 | 2.5 | 57,000 | 2,000 | 0.00095 | 0.8 | | Sb | 220 | 14 | 57,000 | 48,000 | 0.0015 | 9.5 | tube system is presented in this report. The nonlinear differential equations of motion of the system are derived using a Lagrangian formulation with the effects of obturator flexibility and projectile impact and rebound at the bourrelet and the obturator included. Using Gaussian elimination and Newmark's constant-average-acceleration integration scheme, the nonlinear equations are solved to yield usable dynamical response information for some specific test cases. The analysis and results indicate that as long as the CG of the projectile is located at the obturator and no initial vertical displacement is prescribed at the obturator, the projectile can be treated as a simple single degree of freedom system for estimating its yawing response. For more complex situations, however, a more rigorous analysis employing a larger number of degrees of freedom such as the one suggested in this report seems to be in order. The following recommendations for further work are bound to constitute additional contributions to the general problem of the dynamics of a balloting projectile in a moving gun tube. - 1. Account for the three-dimensional motion of the projectile and the gun employing Euler's angles. - 2. Treat the projectile as a rigid body moving within an elastic gun tube. - 3. Investigate the effect of considering the projectile as a flexible body. - 4. Include the effect of rifling of the projectile. #### **ACKNOWLEDGMENT** The authors are grateful to E.M. Patton for providing insight into the physical aspects of gun dynamics. #### REFERENCES gjageren e. Language Con- - 1. F.V. Reno, "The Motion of the Axis of a Spinning Shell Inside the Bore of a Gun," BRL Report No. BRL-R-320, 1943 (AD# 491839). - 2. L.H. Thomas, "The Motion of the Axis of a Spinning Shell Inside the Bore of a Gun," BRL Report No. BRL-R-544, 1945 (PB# 22102). - 3. J.G. Darpas, Translated by H.P. Hitchcock, "Transverse Forces on Projectiles Which Rotate in the Barrel," BRL Report No. BRL-MR-1208, 1959 (Memorial de l'artillerie francaise, 31:19, No. 1, 1957) (AD# 218873). - 4. F.J. Perdreaville, "Analysis of the Lateral Motion of a Projectile in the Gun Tube," Sandia Laboratories, Albuquerque, NM, SC-RR-710071, 1971. - 5. S.H. Chu and F.K. Soechting, "Transverse Motion of an Accelerating Shell," Picatinny Arsenal, Dover, NJ, PA-TR-4314, 1972 (AD# 894572). - 6. F.J. Perdreaville, "Analysis of the Lateral Motion of an Unbalanced Projectile in a Rigid Gun Tube," Sandia Laboratories, Albuquerque, NM, 87115, SAND 74-0361, 1974. - 7. F.J. Perdreaville, "Analysis of the Lateral Motion of an Unbalanced Projectile in an Elastic Gun Tube," Sandia Laboratories, Albuquerque, NM, 87115. SAND 74-0362. 1974. - 8. H.L. Langhaar and A.P. Boresi, "Dynamics of a Projectile in a Concentric Flexible Tube," BLM Applied Mechanics Consultants, Contract Report No. ARBRL-CR-00501, February 1983. - 9. L. Meirovitch, "Analytical Methods in Vibrations," Macmillan, New York, 1969, pp. 30-50. - 10. K.J. Bathe and E.L. Wilson, "Numerical Methods in Finite Element Analysis," Prentice Hall, Englewood Cliffs, N.J., 1976, pp. 322-325. - 11. R.R. Craig, Jr., "Structural Dynamics An Introduction to Computer Methods", John Wiley, New York, 1981, pp. 461-463 Section 1997 (1997)
(1997) (19 and the property of proper ## APPENDIX A PROJECTILE CENTER OF GRAVITY DISPLACEMENTS AND VELOCITIES #### APPENDIX A ### PROJECTILE CENTER OF GRAVITY DISPLACEMENTS AND VELOCITIES The position vector \hat{r}_p of the projectile center of mass in the inertial frame of reference can be written as $$\dot{r}_p = \dot{r}_{P/G} + \dot{r}_G \tag{A-1}$$ when $\hat{r}_{P/G}$ represents the position vector of the projectile center of mass with respect to the gun tube center of mass, and \hat{r}_{G} represents the position vector of the gun tube center of mass in the inertial frame of reference. Using \hat{i} and \hat{j} as unit vectors along X and Y axes and \hat{l} and \hat{m} as those along the body-fixed x and y axes, we can write $$\dot{r}_{p/G} = x_p \hat{i} + y_p \hat{m}$$ $$\dot{r}_G = x_q \hat{i} + y_q \hat{j}$$ (A-2) where $$\hat{\mathbf{i}} = \cos \theta \, \hat{\mathbf{i}} + \sin \theta \, \hat{\mathbf{j}}$$ $$\hat{\mathbf{m}} = -\sin \theta \, \hat{\mathbf{i}} + \cos \theta \, \hat{\mathbf{j}}$$ (A-3) Substituting equations (A-2) into (A-1), we get $$\dot{\tilde{r}}_{p} = X_{p}\hat{i} + Y_{p}\hat{j} \tag{A-4}$$ where $$X_p = (x_p \cos \theta - y_p \sin \theta + X_g)$$ $Y_p = (x_p \sin \theta + y_p \cos \theta + Y_g)$ (A-5) Equations (A-5) can be differentiated to yield the relative velocities \hat{x}_p and \hat{y}_p for the projectile CG as follows. y to the state of $(2x+3x) = (x+1) \tilde{A}(x+1) \cdot (1+x) \qquad \qquad (x+1) = (x+1) \cdot (1+x)$ ### APPENDIX B PROJECTILE DISPLACEMENT AT BOURRELET Fig. 1 september ### APPENDIX B ## PROJECTILE DISPLACEMENT AT BOURRELET The radial displacement vector of the projectile centerline in the plane of the bourrelet, measured from the bore centerline is (see Figure 22) = $$(\vec{r}_{B/P} + \vec{r}_{P/G} + \vec{r}_{G}) - (\vec{r}_{B*/G} + \vec{r}_{G})$$ $$= \dot{r}_{B/P} + \dot{r}_{P/G} - \dot{r}_{B*/G}$$ = $$t_p \cos \alpha \hat{t} + t_p \sin \alpha \hat{m} + x_p \hat{t} + y_p \hat{m} - t_g \hat{t}$$ (B-1) where P denotes the CG of the projectile and G denotes the CG of the gun, $\hat{\imath}$ and \hat{m} are unit vectors along and perpendicular to the gun axis, and \hat{i} and \hat{j} are unit vectors along the inertial X and Y axes. Here ι_g , which is the instantaneous distance of the bourrelet from the gun CG measured along the gun axis, can be seen to be $$t_{g} = x_{p} + t_{p} \cos \alpha$$ (8-2) Using the above approximation, it can be seen that $$\hat{r} = A\hat{1} + B\hat{J} \tag{B-3}$$ where $A = -(t_p \sin \alpha + y_p) \sin \theta$ (B-4) $$B = (x_p \sin \alpha + y_p) \cos \theta$$ Contact occurs when $$|\vec{r}| \geqslant R_{c1,bc}$$ (B-5) where $R_{\rm cl,bc}$ is the radial clearance between the bourrelet and the gun bore. The displacement of the projectile into the bore is then $$\delta_{bc} = \begin{vmatrix} r \\ r \end{vmatrix} - R_{c1,bc} = \begin{vmatrix} y_p + \ell_p \sin \alpha \end{vmatrix} - R_{c1,bc}$$ (B-6) Figure 22. Bourrelet Impacting Bore ### APPENDIX C GENERALIZED FORCES ACTING ON SYSTEM 5 in ### APPENDIX C ### GENERALIZED FORCES ACTING ON SYSTEM The virtual power developed due to generalized forces through infinitesimal virtual velocities compatible with system constraints can be represented by $$\delta P_{\text{tot}} = \sum_{k=1}^{6} Q_k \cdot \delta V_k = Q_{X_g} \delta X_g + Q_{Y_g} \delta Y_g + Q_{\theta} \delta \theta + Q_{X_p} \delta X_p + Q_{Y_g} \delta \dot{Y}_p + Q_{\alpha} \delta \dot{\alpha}$$ $$(C-1)$$ where Q_k represents the nonconservative generated force associated with the generalized velocity \mathbf{v}_k in the direction of the \mathbf{k}^{th} generalized coordinate. The system virtual power will also be that resulting from the application of given nonconservative forces acting on the system, which is the sum of the following contributions. δP due to force $f_x(t)$ generated by the gas pressure on the projectile = $f_x(t)$ $\delta \dot{x}_p$ δP due to force $f_y(t)$ on projectile = $f_y(t) \delta \dot{y}_p$ δP due to moment m(t) on projectile = m(t) $\delta \hat{\alpha}$ δP due to friction at contact surface between the bourrelet and the bore $= F_{fbc} \delta \dot{x}_p \sin (\dot{x}_p) = -\mu_{bc} k_{bc} (|y_p + \ell_p \alpha| - R_{cl,bc}) \delta \dot{x}_p \sin (\dot{x}_p)$ for small a, upon contact. δP due to quadratic yaw damping = -($c_1 \dot{a} + c_2 \dot{a} | \dot{a} |$) $\delta \dot{a}$ Thus, $$\delta_{p} = \{f_{x}(t) - \mu_{bc} k_{bc} (|y_{p} + \ell_{p} \alpha| - R_{c1,bc}) \text{ sgn } (\dot{x}_{p})\} \delta \dot{x}_{p} + \{f_{y}(t) \delta \dot{y}_{p}\} + \{m(t) - (c_{1} \dot{\alpha} + c_{2} \dot{\sigma} |\dot{\alpha}|)\} \delta \dot{\alpha}$$ (C-2) A comparison of equations (C-1) and (C-2) then yields the following generalized forces $$Q_{\chi_g} = Q_{\gamma_g} = Q_{\theta} = 0$$ $$Q_{\chi_p} = f_{\chi}(t) - \mu_{bc} k_{bc} (|y_p + k_p \alpha| - R_{cl,bc}) \operatorname{sgn} (\dot{x}_p)$$ $$Q_{\gamma_p} = f_{\gamma}(t)$$ $$Q_{\gamma_p} = f_{\gamma}(t)$$ $$Q_{\alpha} = m(t) - c_1 \dot{\alpha} - c_2 \dot{\alpha} |\dot{\alpha}|$$ (C-3) In the above, m(t) is any external yawing moment acting on the projectile, μ_{bc} is the coefficient of friction at the bourrelet and bore contact, c_1 and c_2 are first order and second order damping coefficients for the yawing motion of the projectile, and $f_{\chi}(t)$ and $f_{\chi}(t)$ are applied forces on the projectile in χ and χ directions given by $$f_x(t) = p(t) A_p \cos \alpha$$, $f_y(t) = p(t) A_p \sin \alpha$, (C-4) where $\mathbf{A}_{\mathbf{p}}$ is the area of the projectile cross section on which the gas pressure $\mathbf{p}(\mathbf{t})$ acts. # APPENDIX D COMPUTER PROGRAM LISTING ``` ≘ Bucad$ $sysprog$ program dewmark (input, output, keyboard): (• •) NEWMARK *) (. +) (. Numerical Integration Program (. •) • } (. Author: John Baugh, Battelle-Northwest Laboratories •) (• Date: November 1, 1985 < ● • > 4 Abstract: This program determines displacements, velocities, and --- "accelerations using the Newmark numerical integration method for . 1 ⟨ * nonlinear, multi-degree-of-freedom systems. Both the constant- +) (+ average-acceleration and linear acceleration methods are available .) .) (* to the user. The system matrices (e.g. mass, stiffness, etc.) are defined by subroutines in the file 'USER.TEXT'. Subroutines are ⟨ • ·# } called at each time step and may be functions of the current •.) { # •) (* displacement, velocity, and time vectors. * > Ssearch 'MOPBOX'S (* access matrix operations *) import mopbox; #search 'PLOTPAC'S (* access plotting routines *) import plotpac; const MAXDOFS - 6: PI ~ 3.141592654; type string80 = string[80]; plot_record - record displ : plot_array; veloc : plot_array; accel : plot_array endi var outfile : text; filename : string80; ndofs : integer; npts : integer: ch : char: step size : real; maxtime : real; time : plot_array; data : array [1..MAXDOFS] of plot_record; (***** INPUT FUNCTIONS Sinclude 'USER.TEXT'S function open_outfile(filename : string80) : boolean; (* open an output file if possible *) begin try rewrite(outfile, filename); ``` la comincia de la del comincia de la comincia del comincia de la del comincia de la comincia del comincia de la comincia del comincia ``` open_c open_outfile := true; open_outfile := false end: (* open_outfile *) integer; (* convert a character to an integer digit *) begin ctoi := ord(ch) - ord('0') end: (* ctoi *) 77 .v. 1.w procedure output_data (npts : integer); (* output the displs, velocs, and accels to the specified file *) i, dof : integer: begin writeln(outfile, ' dof time (mS) disol 'veloc accel'); writaln(outfile); for i := 1 to nots do pegin for dof := 1 to ndofs do begin write(outfile, dof:4, ' write(outfile, time[i]:10:4, ' write(outfile, data[dof].displ[i]:10:4, ' write(outfile, data[dof].veloc[i]:10:4, ' writeln(outfile, data[dof].accel[i]:10:4) end: writeln(outfile) end end: (* output_data *) procedure display_plots (dof, npts : integer); (* display the displ, veloc, and accel plots at the specified dof *) procedure display (x, y : plot_array; title : plot_string); var ch : char: begin of initgraphics then plot(x, y, npts, 1, title); read(keyboard, ch); termographics end end: (* display *) pegin display-time, data[cof].displ, 'Displacement vs Time'); display(time, data[dof].veloc, 'Velocity vs Time'); display time, data[dof].accel, 'Acceleration vs Time') end: (* display_plots *) procedure integrate (method : char; step, maxtime : real; var i : integer); ``` Ī ``` (• +) (* Abstract: This subroutine carries out the numerical integration •) process. If method = '1', then the linear acceleration method is (● •) (* used. Otherwise, the constant-average-acceleration method is used. .) (• step specifies the time step to be used and maxtime specifies the •) (* length of time over which to integrate. I returns the total number •) (• of points that were integrated over. In addition to using the • > (* matrix routines provided by mopbox, integrate calls various user- •) (* defined routines to
get information about the particular problem .) (* at hand. The following routines are called from the file •) (• 'USER.TEXT': +) (* get_ndofs - returns the number of degrees of freedom •) (* get_init_values = returns initial displs, velocs, and accels •) ⟨ • get_mass - returns the mass matrix + > (• get_stiffness - returns the stiffness matrix •) (* get_damping - returns the damping matrix •) (* get_force - returns the force vector • > (. # > type int_const = array[0..7] of real; var T : real: Dp.Vp.Ap : vector: Dc, Vc, Ac : vector: mass : matrix; damping : matrix; stiffness, Keff : matrix; F, Feff : vector: a : int_const; v1,v2,v3,v4,v5 : vector: mi.m2 : matrix; count : integer: npts, nskip : integer; procedure save_data(T : real; D, U, A : vector; i : integer); (* saves the current data in the global arrays *) var dof : integer: begin tima[i] := T - 1000.0; for dof := 1 to ndofs do data[dof].displ[i] := D[dof]; data[dof].veloc[i] := V[dof]; data[dof].accel[i] := A[dof] and end: (* save_data *) procedure get_constants (method : char; step : real; var a : int_const); (* returns the integration constants for newmark integration *) var alpha, delta : real; begin if (method = 'l') them (* linear acceleration method *) alpha := 1.0 / 6.0 else (* constant uverage acceleration *) ``` ``` alpha := 0.25; delta := 0.5: a[0] := 1.0 / (alpha * sqr(step)); a[1] := delta / (alpha * step); a[2] := 1.0 / (alpha + step); .[3] := 1.0 / (2.0 + alpha) - 1.0; s[4] := delta / alpha - 1.0; a[5] := step / 2.0 * (delta / alpha ~ 2.0): a[6] := step * (1.0 - delta); a[7] := delta * step end: (* get_constants *) begin (* integrate *) ndofs := get_ndofs; (* get the numb r of degrees of freedom *); if set_size(ndofs) then; ..(* set size of matrix operations in mopbox *) (* get the initial values *) get_init_values(Cp, Vp, Ap); get_constants(method, step, a); (* get newmark integration constants *) count : ~ 1; (* counts each time step taken *) i :- 0: (* the current number of plotting pts *) T :- 0.0; (* start counting at time T = 0 *) npts := trunc(maxtime / step) + 1; nskip := trunc(npts / MAXPTS) + 1; while (T <= maxtime) do begin if ((count-1) \mod nskip) = 0 then begin i := i + 1; save_data(T, Dp, Vp, Ap, i) (* for output and plotting *) endi (**** get the mass, damping, stiffness, and force matrices ****) get_mass(Op, Vp, mass); get_damping(Dp, Vp, damping); get_stiffness(Dp, Vp, stiffness); get_force(Dp, Vp, T, F); (**** form effective stiffness matrix ****) (* Keff := stiffness + a[0]*mass + a[1]*damping *) scalem(mass,a[0],ml); scalem(damping,a[1],m2); addm(m1,m2,m1); addm(stiffness,m1,Keff); (**** form effective load vector ****) (* Feff := F + mass*(a[0]*Up + a[2]*Vp + a[3]*Ap) + damping*(a[1]*Dp + a[4]*Vp + a[5]*Ap) *) scalev(Dp.a(0),vi); scalev(Up.a[2].v2); scalev(Ap.ai31,v3); addv(v1,v2,v1); addv(v1,v3,v1); mult(mass,vi,v4); ``` ``` scalev(Dp,a[1],v1); scalev(Up.m[4],v2); scalev(Ap.a[5],v3): addv(v1,v2,v1); addv(v1.v3.v1); mult(demping.v1.v5); addv(F,v4,Feff); addv(faff, v5, Feff); (**** solve for displacements ****) (* Dc := Keff^-| * Feff *) if not solve(Keff,Feff,Dc) then write!..('can''t solve equation system (zero in diagonal)'); (**** determine accelerations ****) (* Ac := a[0]*(Oc - Op) - a[2]*Vp - a[3]*Ap *) subv(Dc ,Dp ,v1); scalev(v1,a[0],v1); scalev(Vp,a[2],v2); scalev(Ap,a[3],v3); subv(v1,v2,v1); subv(v1,v3,Ac); (**** determine velocities ****) (* Vc := Vp + a[6]*Ap + a[7]*Ac *) scalev(Ap,a[6],v1); scalev(Ac,a[7],v2); addv(Up.v1.v1); addv(v1,v2,Uc); (**** reassign current values to previous variables ****) (* Dc -> Dp *) copyv(Dc,Dp); copyv(Vc,Vp); copyv(Ac,Ap); (**** increment time by one time step ****) count := count + 1; T := (count - 1) + step: end end: (* integrate *) begin (* newmark *) NEWMARK writeln(' writeln(' Numerical Integration Program '); repeat writalns writeln('Solution method --'); writeln(') Linear Acceleration Method'); writeln(' 2) Constant-Average-Acceleration Method'); write('Enter the number desired : '); read(ch): ``` ``` 🙀 🚉 🖟 writein: until (ch in ['1','2']); write('Enter the step size (mSec): '); readin(step_size): step_size := 0.001 * step_size; write('Enter the length of time (mSec): '); readin(maxtime): maxtime := 0.001 * maxtime; Mintegrate(ch, step_size, maxtime, npts); repeat write('Output data to what file ((enter) ignores): '); readin(filename); - until (filename = '') or open_outfile(filename); if (filename <> '') then begin writeln('Writing to file ', filename); output_data(npts); close(outfile, 'save') endi writeln('Enter dof number to view (''q'' to quit)'); repeat write('> '); read(ch); writelns if (ctoi(ch) in [1..ndofs]) then display_plots(ctoi(ch), npts); until (ch in ['q', 'Q']); ``` - بييد end. (* newmark *) ``` ...module mopbox; (************* • 1 (. MOPBOX •) •) Matrix OPerations toolBOX < ● ka alaaning pagara. •) (• •) (* Author: John Baugh, Battelle-Northwest Laboratories (* Date: November 1, 1985 : .) (• 4) (* Abstract: This module provides low-level operations to manipulate •) matrix and vector entities. In order to use the functions, the .) · (* (• •) - calling program must first call set_size to define the order of . 1 { ● the matrices. For instance, the call (. if set_size(8) then ...;) •) from the main program results in all matrices being defined as .(· 8x8 and all vectors as 8xi. It should be noted that attempts *) (. •) 4 to set the size larger than the maximum declared size (10) < ● results in set_size returning false (and the size remaining . 1 ⟨ ◆ unchanged). * } (• •) (. The calling program must import this module before it can access .) (. any of its functions, which may be done using the "import" compiler +) (. directive. The module object code must be online during compilation •) (• of the calling program (use the "search" compiler directive or) (• include this module in the system library -- see chapter ! of the HP •) Pascal 3.0 Procedure Library for more details). Before executing (• •) (. your program, permanently load this module into memory using the •) p-load command (see page 120 of the HP Pascal 3.0 User's Guids for (• •) (● more information). •) (. •) export const MAX - 10: (* maximum size of matrices and vectors *) type vector = array [1..MAX] of real; matrix = array [1..MAX, 1..MAX] of real; function set_size (size : integer) : boolean; (* set the order for ALL matrix/vector operations in the mopbox module *) function solve (m!: matrix; v!: vector; var v2: vector): boolean; (* solve up to 10 simultaneous linear algebraic equations *) procedure mult (ml : matrix; vl : vector; var v2 : vector); (* multiply the matrix mi by vector v1: v2=m1*v1 *) procedure zerom (var mi : matrix); (* zero each element in matrix m1 *) procedure zerov (var v1 : vector): (* zero each element in vector v1 *) procedure copym (mi : matrix; var m2 : matrix); (* copy matrix ml into matrix m2 *) procedure copyv (v! : vector; var v2 : vector); (* copy vector vi into vector v2 *) ``` क्षते हैं कि विकास कर है जिस्सा है जिस ह अवस्था कि जिस है ``` matrix; f1 : real; var m2 : matrix); matrix m2 * matrix m2 *); matrix m2 *) procedure scaley (vi : vector; fl : real; var v2 : vector); (* scale each element in vector v1 by f1, putting it into vector v2 *) कुराह्नक एक्टराल्क्क्procedure addm (m1, m2 : matrix) var m3 : matrix)। (* add matrix m2 to matrix m1: m3=m1+m2 +) procedure addy (v1, v2 : vector; var v3 : vector); (* add vector v2 to vector v1: v3=v1+v2 *) - neprocedure subm (m1, m2 : matrix; var m3 : matrix); (* subtract matrix m2 from matrix m1: m3=m1-m2 +) procedure subv (v1, v2 : vector; var v3 : vector); (* subtract vector v2 from vector v1: v3=v1-v2 *) implement VAC n : integer: (* order of matrix/vector operations *) function set_size (size : integer) : boolean; (* set the order for ALL matrix/vector operations in the mopbox module *) begin if (size <= MAX) and (size > 0) then set_size := true; n := size; end sise set_size := false; end: (* set_size *) function solve (ml : matrix; vl : vector; var v2 : vector) : boolean; .) < • Abstract: This routine solves up to 10 simultaneous linear algebraic +) (∗ equations by Gauss-Jordan Elimination. If all of the diagonal .) (• •) (• terms in the coefficient matrix are non-zero, solve returns true. (. In general, for an accurate solution, the diagonal terms should •) (* dominate the coefficient matrix, ml. .) (+ •) •) (* input parameters - .) (* m1 : coefficient matrix (. .) v1 : right-hand vector . 1 (* output parameters - * > (• v2 : solution vector .) solve : returns true if all terms in the diagonal (. (* of the coefficient matrix are non-zero) •) (. label 1; var i, j, k : integer: ``` A Amilia and an ``` hold : real; bagin solve := true; (* loop over each of the columns of mi *) for 1 : 1 to n do begin for k := 1 to n do (* loop over each row except pivot row *) begin if (k <> i) then begin niged CLISTING MEN TRIPLET OF hold := -mi[k,i] / mi[i,i]; for j := 1 to n do (* loop over each element in a row *) begin ml[k,j] := ml[k,j] + hold + ml[i,j]; if (j = i) then m!\{k,j\} := 0.0 v1(k) := v1(k) + hold + v1(i) end (* found a zero diagonal term in coefficient matrix, ml *) else begin solve := false: goto 11 and end endi hold := ml(i,il; (* this loop is for each element in *) for j := 1 to n do mi[i,j] := mi[i,j] / hold; (* the pivot row *) ml[i,i] := 1.0; v[[i] := v[[i] / hold endi for i := 1 to n do (* copy solution into solution into *) (* the solution vector *) v2[i] := v1[i]; end: (* solve *) procedure mult (m1 : matrix; v1 : vector; var v2 : vector); (* multiply the matrix mi by vector v1: v2=mi*v1 *) Var i, j : integer; begin for i := 1 to n do begin v2[i] := 0.0; for j := 1 to n do v2[i] := v2[i] + mi[i,j] + vi[j] and end: (* mult *) procedure zerom (var m1 : matrix); (* zero each element in matrix m1 *) i, j : integer: begin for 1 := 1 to n do for j := 1 to n do ``` Marson Land Land Conference ``` m1[i,j] := 0.0 procedure
zerov (var v1 : vector): (* zero each element in vector v! *) i : integer: begin for i := 1 to n do v:[i] := 0.0 end; (* zerov *) procedure copym (m1 : matrix; var m2 : matrix); (* copy matrix m1 into matrix m2 *) i, j : integer: begin for i := 1 to n do for j := 1 to n do m2[i,j] := m1[i,j] and: (a copym +) procedure copyv (v1 : vector; var v2 : vector); (* copy vector v1 into vector v2 *) var i : integer: begin for i := 1 to n do v2[1] := v1[i] end: (* copyv *) procedure scalem (m1 : matrix; f1 : real; var m2 : matrix); (* scale each element in matrix m1 by f1, putting it into matrix m2 *) i, j : integer: benin for 1 := 1 to n do for j := 1 to n do m2[i,j] := f1 + m1[i,j] end: (* scalem *) procedure scalev (vi : vector; fi : real; var v2 : vector); (* scale each element in vector vI by f1, putting it into vector v2 *) var i : integer: begin for 1 := 1 to n do v2[i] := f1 + v1[i] end; (* scalev *) procedure addm (m1, m2 : matrix; var m3 : matrix); (* add matrix m2 to matrix m1: m3=m1+m2 *) var i, j : integer: ``` The state of s ``` nguigat "Ill began man for 1 := 1 to m do for j != 1 to n do m3[i,j] := m1[i,j] + m2[i,j] end; (* addm *) procedure addv (v1, v2 : vector; var v3 : vector); (* add vector v2 to vector v1: v3=v1+v2 *) i : integer: ene begin for i := 1 to n do v3[i] := v1[i] + v2[i] end: (* addv *) procedure subm (m1, m2 : matrix; var m3 : matrix); (* subtract matrix m2 from matrix m1: m3=m1-m2 *) var i, j : integer: begin for i := 1 to n do for 1 := 1 to n do m3[i,j] := m[[i,j] - m2[i,j] and: (* subm *) procedure subv (v1, v2 : vector; var v3 : vector); (* subtract vector v2 from vector v1: v3=v1-v2 *) var i : integer; begin for i := 1 to n do v3[i] := v1[i] - v2[i] and: (* subv *) and. (* mopbox *) ``` ``` - 🤲 module plotpac: PLOTPAC '(· •) (+ Braphic Plotting Package +) . •) (* Author: John Baugh, Battella-Northwest Laboratories •) (* Date: August 12, 1985 . . (+ •) *). ..(• Abstract: This is a library for plotting data in the form of line `- ` · · (• graphs. The only information needed by the plotting routine is a) 277 L (• *) the arrays of points, the number of points; an index for the line < • style (e.g. solid=1, dotted=7, etc.), and a title which, when null, +) (. causes the current plot to be displayed over the previous one. •) (≠ Plots are automatically scaled for convenience. A typical example * } •) < • is illustrated below: `{ # +) > > (• program example (input, output); (• Ssearch 'VOLUME: PLOTPAC'S .) (. •) import plotpac: (. .) const (.) SOLID - 1 (- DASHED - 2 .) . > (• (+ +) x, y, z : plot_array; .) (* keyboard : text; (* ch : char: +) (• . 1 begin reset(keyboard, 'console:'); .) (. +) (. (. < define x, y, and z arrays .) (. from 1 to numpts here > •) (* .) if initgraphics then .) (• (•) begin (. plot(x, y, numpts, SOLID, 'y and z versus x'): •) plot(x, z, numpts, DASHED, ''); (* *) (• read(keyboard, ch); •) (* termoraphics •) (. a) end (• end. •) (+ . (4 As in the example, the calling program must initialize the graphics #) (. display by calling "initgraphics" before plotting data with . (* procedure "plot". After plotting the data, a "read" or "readin" a) (* statement located before a call to "termgraphics" keeps the plot •) (• displayed until the user gives an appropriate response. In this #) (• case, typing any key will remove the plot and return the display to .) (. •) (. .) (. The calling program must import this module before it can access .) (• any of its functions, which may be done using the "import" compilar *) (* directive. The module object code must be online during compilation .) of the calling program (use the "search" compiler directive or (• . 1 (# include this module in the system library -- see chapter 1 of the HP .) (* Pascal 3.0 Procedure Library for more details). Before executing *) (* your program, permanently load this module into memory using the +) (. p-load command (see page 120 of the HP Pascal 3.0 User's Guide for *) (* more information). # > (. .) ``` ``` import dol_lib: (* access graphics library *) termin export const MAXPTS - 150: type plot_string = string[80]; ____plot_erray = array [1..MAXPTS] of real; function initgraphics : booleans (* initialize the device-independent graphics library and display *) procedure termoraphics; (* terminate the device-independent graphics library and display *) procedure plot (var x, y : plot_array; n : integer; linetype : integer; title : plot_string); (* plot the input arrays *) implement const (* aspect ratio for all characters *) ASPECT = 3.01 modetype = (alpha, graphics); roundtype = (up, down, near); initatate : boolean: (* true if graphics initialized *) (* min and max values in x array *) xmin, xmax : real; (* min and max values in y array *) ymin, ymax : real: function log (x : real) : real; (* return log base 10 of x *) begin log := ln(x) / ln(10.0) end; (* log *) function power (base, exponent : real) : real; (* return the value of base ^ exponent *) begin if (base = 0.0) then power := 0.0 else if (base > 0.0) then power := exp(ln(base) * exponent) if (base < 0.0) then power := - exp(ln(-base) + exponent) end: (* power *) procedure scinotation (x : real; var mantissa, exponent : real); (* return x in the form of scientific notation *) ``` ``` a Samuel if (x = 0.0) then begin mantissa := 0.0; exponent := 0.0 end -else if (x < 0.0) then begin mantissa := -power(10.0, log(-x) - trunc(log(-x))); exponent := trunc(log(-x)) end er e les joise if (x > 0.0) then begin mantissa := power(10.0, log(x) - trunc(log(x))); exponent := trunc(log(x)) if (abs(mantissa) < 1.0) then (* normalize the result *) mantissa := mantissa * 10.0; exponent := exponent - 1.0 end end; (* scinotation *) function absmax (x, y : real) : real: (* return the maximum of the absolute values of x and y *) if (abs(x) > abs(y)) then absmax := abs(x) else absmax := abs(y) end: (* absmax *) function round2 (n, m : real; mode : roundtype) : real; (* round n to the nearest m, according to mode *) const ROUNDOFF = 1E-100; (* roundoff error fudge factor *) VAC rounded : real; (* temporary holding area *) negative : boolean; (* flag: "is it negative?" *) negative := (n < 0.0)_1 (* is the number negative? *) if negative then begin n := abs(n)_i (* work with a positive number *) if mode = up then mode := down alsa if mode = down then mode := up endi case mode of down : rounded := trunc(n / m) * m; up : beg.n rounded := n / m ; if abs(rounded - round(rounded)) > ROUNDOFF then rounded := (trunc(rounded) + 1.0) * m ``` ``` alse rounded := trunc(rounded) * m end : who were the near : rounded : trunc(n / m + m * 0.5) * .m and 1 if negative them (* reinstate the sign *) rounded := -rounded; - round2 := rounded end; (* round2 *) function setmode (mode : modetype) : boolsan: (* set the display mode to alpha or graphics *) const ALPHADISP = 1051: (* alpha display address *) GRAPHDISP = 1050: (* graphics display address *) var (* output_esc error (0 if ok) *) error : integer: on, off : integer; (* on/off switches *) x : real; (* ignored *) begin setmode := true: on := 1; off := 01 if (mode = alpha) then begin output_esc(GRAPHDISP, 1, 0, off, x, error): (* graphics off *) if (error <> 0) then setmode := false; output_esc(ALPHADISP, 1, 0, on, x, error); (* alpha on *) if (error <> 0) then setmode := false end else begin output_esc(ALPHADISP, 1, 0, off, x, error); (* alpha off *) if (error <> 0) then setmode := false: output_esc(GRAPHDISP, 1, 0, on, x, error); (* graphics on *) if (error <> 0) then setmode := false end end; (* setmode *) function initgraphics : booleans (* initialize the device-independent graphics library and display *) const XPIXEL - 400: (* pixels in x dir (HP9816) *) (* pixels in y dir (HP9816) *) YPIXEL - 300; DEVICE = 3; (* address of screen *) CONTROL - 0: (* ignored by screen *) var error : integer: - (* display init error (0 if ok) *) begin graphics_init: display_init(DEVICE, CONTROL, error); if (error = 0) and setmode(graphics) then ``` िक्रिक्या विकास करिया । यो प्राप्त करियों । यो प्राप्त विकास करिया । यो प्राप्त विकास विकास विकास विकास विकास विकास begin ``` គឺការ៉ាទីគឺ ...'err rinitatate := true; set_aspect(XPIXEL ~ 1, YPIXEL - 1) (* use entire screen *) end initatate := false: initgraphics := initstate end: (* initgraphics *) procedure termoraphics: (* terminate the device-independent graphics library and display *) begin " "if initstate then begin if setmode(alpha) then (* terminate graphics device *) graphics_term; initstate := false (* uninitialize graphics *) end end end: (* termgraphics *) procedure setcharsize (width : real); (* set the character size using ASPECT as the aspect ratio *) begin set_char_size(width, ASPECT * width) end: (* setcharsize *) procedure get_format (x : real; var numlen, fraclen : integer); (* determine the required string length (total and fraction) of x \neq 0 begin if abs(x) > 0 then numlen := trunc(log(abs(x)) + 1) else numien := 0; fraclen := 4 ~ numlen; if numlen < 1 then numlen := l: if fracien <= 0 then begin fraclen := 0; numlen := numlen + fraclen + 1; end else numlen := numlen + fracien + 2; end; (* get_format *) procedure writenum (x : real; numlen, fraclan : integer); (* write x on the graphics display at the current location *) var slen : integer: s : plot_string; strwrite(s, 1, slen, x:numlen:fraclen); setstrien(s, sien - 1); ``` The street of the state gtext(s) The second secon ``` end: (* writenum *) procedure writestr (s : plot_string); (* write string s, centered and at the top of the screen *) const WIDTH - 0.04: begin setcharsize(WIDTH); move(-strlen(s) * WIDTH / 2.0, 0.9); ptaxt(s) and: (* writestr *) procedure drawbox (x, y : real); (* draw a box through points (x,y) and (-x,-y) *) begin move(x, y); line(x,-y); line(-x,-y); line(-x, y); line(x, y) end: (* drawbox *) procedure findmaxmin (var a : plot_array; n : integer; var max, min : real); (* determine the max and min values of array "a"
relative to zero *) var i : integer: begin max := 0.0; min := 0.0: for 1 := 1 to n do begin if a[i] >= max then max := a[i]; if a[1] <= min then min := a[i]: endi if (max = 0.0) and (min = 0.0) then max := 1.0: end: (* findmaxmin *) procedure findspacing(var max, min, spacing : real); (* determine the spacing and adjust the max and min values appropriately *) var (* mantissa and exponent of absmax(x) *) mantissa, exponent : real; (* a & b are used to determine spacing *) a : integer; b : real; begin scinotation(absmax(max, min), mantissa, exponent); a := trunc(mantissa) + 1: b := power(10.0, exponent); case a of : spacing := 0.20 * h; 1 : spacing := 0.25 * b; : spacing := 0.50 * b; 5,6,7,8 : spacing := 1.00 • b; : spacing := 2.00 + b 9,10 ``` ``` 'end i max .= round2(max, spacing, up); min := round((min, spacing, down) and: (* findspacing *) function glx (xglobal : real) : real; ·· (* convert global x coordinates to local x coordinates *) begin glx := 2.0 + (xglobal - xmin) / (xmax - xmin) - 1.0 end: (* glx *) function gly (yglobal : real) : real: (* convert global y coordinates to local y coordinates *) pegin gly := 2.0 * (yglobal - ymin) / (ymax - ymin) - 1.0 end: (* alv *) procedure dra /xesi (* draw the x and y axes *) move(glx(xmin), gl,(0.6)); line(glx(xmax), gly(0.0)); move(glx(0.0) gly(ymin)); line(glx(0.0), gly(ymax)) end; (* drawaxes *) function in_range(x, y : real) : boolean; (* determine whether or not point (x,y) lies inside the display area *) begin if (x \le x \text{max}) and (x \ge x \text{min}) and (y \le y \text{max}) and (y \ge y \text{min}) then in_range := true else in_range := false end: (* in_range *) procedure drawlines (var x, y : plot_array: n : integer); (* draw lines connecting the points in the x and y arrays *) i : integer: count : integer; begin count := 1; while (not in_range(x[count], y[count])) and (count < n) do count := count + 1: move(glx(x[count]), gly(y[count])); if count in them for i:=(count + 1) to n do if in_range(x[i], y[i]) then l_ne(gl_x(x[i]), gly(y[i])) end: (* drawlines *) procedure labelxaxis (xspacing : real); (* put tick marks and scale numbers on the x axis *) censt ``` And Harry The first section of the ``` (* width of a character (local) *) WIDTH = 0.03; (* half length of a major tick mark *) SEMI = 0.02: var . xg : real; (* global x coordinate *) (* local x and y coordinates *) xl, yl : real; numlen, fracien: integer: (* number and fraction lengths *) (* character height *) height : real; begin setcharsize(WIDTH): height := ASPECT . WIDTH; get_format(absmax(xmax, xmin), numlen, fracien); y1 := gly(0.0); xo := xmin; while (xg <= (xmax + 0.5 * xspacing)) do begin if abs(xg) < (0.5 * xspacing) then (* x is zero *) if (ymin < 0.0) and (ymax > 0.0) then (* y axis crosses x axis *) (* skip to the next label *) xo := xo + xspacing; (* convert x from global to local *) xi := aix(xa); (* move to the proper location *) move(x1, y1 - SEMI); line(x1, y1 + SEMI); (* and draw the tick mark *) (* x axis at top of the screen *) if (ymax <= 0.0) ... move(x1 - nu^{-1}) = WIDTH / 2.0, y1 + 0.5 * height) (* x axis is somewhere below top *) move(x1 - numlen * WIDTH / 2.0, y1 - 1.5 * height); writenum(xg, numlen, fraclen); xg := xg + xspacing end end: (* labelxaxis *) procedure labelyaxis (yspacing : real); (* put tick marks and scale numbers on the y axis *) WIDTH = 0.03; (* width of a character (local) *) SEMI = 0.02; (* half length of a major tick mark *) VAC (* global y coordinate *) yo : real: (* local x and y coordinates *) x1, y1 : real; numlen, fracien: integer: (* number and fraction lengths *) height : real; (* character height *) begin setcharsize(WIDTH); height := ASPECT * WIDTH; get_format(absmax(ymax, ymin), numlen, fraclen); \times 1 := q1 \times (0.0); yo := ymin; while (yg (= (ymax + 0.5 * yspacing)) do if abs(yg) < (0.5 • yspacing) then (* y is zero *) (* x axis crosses y axis *) (* skip to the next label *) if (xmin < 0.0) and (xmax > 0.0) then yg := yg + yspacing; yl := gly(yg); (* convert y from gicbal to local *) move(x1 - SEMI, y1); (* move to the proper location *) line(x1 + SEMI, y1); (* and draw the tick mark *) ``` ``` if (xmax <= 0.0) then .(* y axis is at the right edge *) move(x1 + WIDTH, y1 - 0.25 \cdot height) (* y axis somewhere left of it *) else move(x1 - WIDTH + (numlen + 2), y1 - 0.25 + height); writenum(yg, numlen, fracien); yg := yg + yspacing end and: (* labelyaxis *) procedure plot (var x, y : plot_array; n : integer; linetype : integer; title : plot_string); (+ •) (. Abstract: This routine plots the input arrays as a line graph. The +) (* x array should contain the horizontal coordinates and the y array +) should contain vertical coordinates. In is the total number of • " (+ points, which must be greater than zero. linetype is an integer • 1 ⟨ • (+ specifying the desired line style - •) (• 1 - solid line • } (+ 2 - dashed line .) 4) (. 7 - dotted line (• (see page 325 of the HP Pascal 3.0 Graphics Techniques Manual for .) (• more styles). title specifies the little for the plot, unless it •) (* •) is declared a null string, in which case the current plot is) (• displayed over the previous one. +) xspacing, yspacing : real; (* spacing for tick marks *) if initstate and (n > 0) then begin if (title <> '') then (* a new plot *) hegin set_line_style(1); writestr(title); drawbox(1, 1); set_viewport(0.12, 0.88, 0.07, 0.65); findmaxmin(x, n, xmax, xmin); findmaxmin(y, n, ymax, ymin); findspacing(xmax, xmin, xspacing); findspacing(ymax, ymin, yspacing); drawaxes; labelxaxis(xspacing); labelyaxis(yspacing) set_line_style(linetype); drawlines(x, y, n) end; (* plot *) end. (* plotpac *) ``` ``` • > ~ ()(♦ . (* USER DATA FOR NEWMARK INTEGRATION PROGRAM w) ′ (* (SIX-DOF IN-BORE PROJECTILE MODEL) * > •) : reals { pravitational acceleration constant } 0 { mass of projectile } mp : real: MO : real: < mess of gun }</pre> Įρ { mass moment of inertia of projectile } : real: { mass moment of inertia of gun } Ig : real; R { radial clearance between gun barrel and projectile } : real: { coefficient of friction at bourrelet (zero) } : real; MU : real: { distance between obturator and bourrelet } Lp Lb : real: distance between projectile c.g. and bourrelet > { distance between projectile c.g. and obturator } : real; Lo Κe { angular stiffness at the obturator } : real; Kb : real; { bourrelet stiffness (linear) } Ko : real: { nylon obturator stiffness (linear) } Kol : real: { aluminum stiffness at obturator } { angular damping coefficient } C1 : reals { nonlinear angular damping coefficient } C2 : real: P : reals { maximum applied pressure to projectile } < cross-sectional area of projectile > area : real; function get_ndofs : integer; (* set the number of dofs *) gegin get_ndofs := 6 and; (* get_ndofs *) procedure get_init_values (var displ, veloc, accel : vector); (* specify the initial values *) yo : real; begin zerov(displ); zerov(veloc); zerov(accel); g := 386.4; { (in/sec^2)} mp := 16.0 / g; { lb-sec^2/in } mg := 4000.0 / g; { 1b-sec^2/in } Ip :≈ 0.583: { 1b-in-sec^2 } 10 :- 150.01 { lb-in-sec^2 } R :- 0.00521 { 17 } (in) Lp := 5.5; Ka :- 8.6E5: { in-lb/rad } < 16/in > Ko := 5.0E6; C1 := 71.01 { lb-in-sec (about 5 percent of critical) } C2 :- 0.0: P := 50.0E3; { 1b/in*2 } area := 17.53; { in"2 } ``` A G. Wales ``` -write('Enter the initial projectile angle (radians) : '); readin(displ[6]); write('Enter the initial vertical displacement at the obturator (in.): '); readin(yo); Lb :- Lp - Lo: displ[S] := yo + Lo + sin(displ[6]); end; (* get_init_values *) procedure get_mass (displ. velog : vector; ver mass : matrix); (* specify the mass matrix *) Xg, Xgdot : real: Yg, Ygdot : real; 0, Odot : real; xp, xpdot : real; yp, ypdot : real; a, adot : real; pearu Xg := displ[1]; Xgdot := veloc[1]; Yo := disp1[2]: Yadot := veloc[2]; 0 := disp1[3]; Odot := veloc[3]; xp := displ[4]; xpdot := veloc[4]; yp := displ[5]; ypdot := veloc[5]; a := displ[6]; adot := veloc[6]; zerom(mass)! mass[1,1] := mg + mp; mass[1,3] := -mp + (xp*sin(0) + yp*cos(0))_{1} mass[1,4] := mp * cos(0); mass[1,5] := -mp * sin(0); mass[2,2] := mg + mp; mass[2,3] := mp + (xp*cos(0) - yp*sin(0)); mass[2,4] := mp * sin(0); mass[2,5] := mp + cos(0); mass[3,1] := -mp + (xp*sin(0) + yp*cos(0)); mass[3,2] := mp + (xp*cos(0) - yp*sin(0)); mass[3,3] := Iq + mp + (sqr(xp) + sqr(yp)); mass[3,4] := -mp * yp; mass[3,5] := mp * xp; mass[4,1] := mp; mass[4,2] := mp; mass[4,3] := mp + (xp*(cos(0) - sin(0)) - yp*(sin(0) + cos(0))); mass[4,4] := mp * (sin(0) + cos(0)); mass[4,5] := mp * (cos(0) - sin(0)); mass[5,1] := -mp + sin(0); mass[5,2] := mp * cos(0); mass[5,3] := mp * xp; mass[5,5] := mp; mass[6,6] := Ip end: (* get_mass *) ``` ``` procedure get_damping (displ, veloc : vector; var damping : matrix); (* specify the damping matrix *) VAC Xq. Xqdot : real: Yg, Ygdot : real: 0. Odot : real; xp, xpdot : reals yp, ygdot : real; a, adot : real; begin ""Xg := displ[]; Xgdot := valoc[]; Yg := displ[2]; Ygdot := veloc[2]; 0 := disp[[3]; Odot := veloc[3]; xp := displ[4]; xpdot := veloc[4]; yp := disp1[5]; ypdot := veloc[5]; adot := veloc(6); a := displ(6); zerom(damping); damping[1.4] := -2.0 * mp * sin(0) * Odot; damping[1,5] := -2.0 * mp * cos(0) * Odoti damping[2.3] := 2.0 * mp * (xpdot*cos(0) - ypdot*sin(0)); damping[3,1] := -mp * ((xpdot*sin(0) + ypdot*cos(0))) + Odot*(xp*cos(0) - yp*sin(0))); damping[3,2] := mp * ((xpdot*cos(0) - ypdot*sin(0))) - Odot*(xp*sin(0) + yp*cos(0))); damping[3,3] := -mp + ((Xgdot*yp - Ygdot*xp) + sin(0) - (Xadot*xp + Yadot*yp) * cos(0)); damping[3,4] := mp * (Xgdot*sin(0) - Ygdot*cos(0)); damping[3.5] := mp * (Ygdot*sin(0) + Xgdot*cos(0)); damping[4,1] := mp * sin(0) * Odot; damping[4,2] := -mp * cos(0) * Odot; damping[4,3] := -mp * (xp*Odot + ypdot); damping[4.4] := 2.0 * mp * Odot * (cos(0) ~ sin(0)); damping[4,5] := -2.0 * mp * Odot * (sin(0) + cos(0)); damping(5,1) := -mp * cos(0) * Odot; damping[5,2] := -mp * sin(0) * Odot; damping(5,3) := mp *
(Xgdot*cos(0) + Ygdot*sin(0)); damping[5,4] := 2.0 * mp * Odot; damping[6,6] := C1 + C2 * abs(adot) end: (* get_damping *) procedure get_stiffness (displ, veloc : vector; var stiffness : matrix); (* specify the stiffness matrix *) Xq, Xqdot : real: Yg, Ygdot : real; 0. Odot : real: xp, xpdot : real; yp, ypdot : real: a. adot : real; Ro, Rb : reals pegin ``` - **1** 1.5 ``` Bernard By Ga . Xg := displ[]]; Xgdot := veloc[1]; Yo := disp1[2]; Yodot := veloc[2]; 0 := displ(3); Odot := veloc[3]: xpdot := veloc[4]; xp := displ[4]; yp := disp[[5]; ypdot := veloc(5); adot := valoc[6]: a := displ[6]; zerom(stiffness): Ro := yp - Lo * sin(a); Rb := yp + Lb + sin(a); (* contact at obturator *) if (abs(Ro)) = R then Ko1 :- 1.0E8 else Ko1 := 0.0: (* contact at bourrelet *) if (abs(Rb) >= R) then begin Kb := 5.0E7: mu := 0.0 end clse beain Kb := 0.0: mu := 0.0 andı stiffness[1,4] := -mp + cos(0) + sqr(0dot): stiffness[1,5] := mp * sin(0) * sqr(Odot); stiffness[2,4] := -mp * sin(0) * sqr(0dot): stiffness[2,5] := -mp * cos(0) * sqr(0dot); stiffness[3,4] := 2.0 * mp * Odot * xpdot; stiffness[3.5] := 2.0 * mp * 0dot * ypdoti stiffness[4,4] := -mp * sqr(0dot) * (cos(0) + sin(0)); stiffness[4,5] := mp + sqr(Odot) + (sin(0) - cos(0)); stiffness[5,5] := -mp * sqr(Odot) + Kb + Kc + Kol; stiffness[5,6] := Kb + Lb - (Ko + Kol) + Lo: stiffness[6,5] := Kb * Lb - (Ko + Kol) * Lo; stiffness[6,6] := Kb * sqr(Lb) + (Ko + Ko)) * sqr(Lo) + Ka end; (* get_stiffness *) procedure get_force (displ, veloc : vector; time : real; var force : vector); (* specify the force vector *) var Xg, Xgdot : real; Yg, Ygdot : real; 0, Odot : real; xp, xpdot : real; yp, ypdot : real: a. adot : real; load. F : real; function sqn(x : real) : real; ``` a waita ``` of return the sign of x *) pegin ... if x < 0.0 then sgn := -1.0 else son :- 1.0 end: (* sgn *) begin Xgdot := veloc[1]; Xq := displ[1]; Yg := displ[2]; Ygdot := veloc[2]; 0 :- displ[3]; Odot := veloc[3]; xpdot := veloc[4]; xp := displ[4]; yp := displ[5]; ypdot := veloc(5); adot := veloc[8]; a := displ[6]; zerov(force); if (time < 0.0025) then load :- - 0.1 + 500.0 * time else load := 1.5 - 180.0 * time; if (load > 1.0) then load :- 1.0 else if (load < 0.0) then load := 0.0; F := load * P * area; force[2] := -g * (mp + mg); force[4] := -mp + g + sin(0) - mu + Kb + (abs(yp + Lb+a) - R) + sgn(xpdot) + F + cos(a); force[5] := Kb + R + sgn(yp + Lb + a) - mp + g + cos(0) + F + sin(a) + R * Ko1 * sgn(yp - Lo * a); force[6] := Kb * R * Lb * sgn(yp + Lb * a) - R * Ko1 * Lo * sgn(yp - Lo * a); end: (* get_force *) ``` ``` _ { ******************************** 24- 15-1 (• Par Silver USER DATA FOR NEWMARK INTEGRATION PROGRAM •) •) (----- . The second of the contract o function get_ndofs : integer: - (* set the number of dofs *) begin get_ndofs := 2 - Tend: (* get_ndofs *) procedure get_init_values (var displ, veloc, accel : vector); (* specify the initial values *) begin zerov(displ); zerov(veloc): zerov(accel): accel[2] := 10.0 end: (* get_init_values *) procedure get_mass (displ, veloc : vector; var mass : matrix); (* specify the mass matrix *) begin zerom(mass); mass[1,1] := 2.0: mass[2.2] := 1.0 end: (* get_mass *) procedure get_damping (displ, veloc : vector; var damping : matrix); (* specify the damping matrix *) begin zerom(damping) end: (* get_damping *) procedure get_stiffness (displ, valoc : vector; var stiffness : matrix); (* specify the stiffness matrix *) begin zerom(stiffness): stiffness[1,1] := 6.0; stiffness[1,2] :=-2.0; stiffness[2,1] :=-2.0; stiffness[2,2] := 4.0 end; (* get_stiffness *) procedure get_force (displ, valoc : vector; time : real; var force : vector); (* specify the force vector *) begin zerov(force); force[2] := 10.0 end: (* get_force *) ``` ... # LIST OF SYMBOLS | | | LIST OF SYMBOLS | |-------|---------------------------------|---| | en a. | a _n | coefficient of n th term in power series representation of the nonlinear foundation moment | | | Ap | area of projectile cross section on which gas pressure acts | | | c ₁ , c ₂ | first and second order damping coefficients of projectile resistance to yawing motion | | | ···[c] | damping matrix in system equations of motion | | • | f _x , f _y | applied forces on projectile in x and y directions | | | F _{fbc} | friction force on projectile at contact between bourrelet and gun-
bore | | | {F} | column vector of forces in system equations of motion | | | g | acceleration due to gravity; also denotes gun | | | G | denotes gun CG | | | i, j | unit vectors in X, Y directions | | | g | mass moment of inertia of gun about an axis through its CG perpendicular to plane of motion | | | Ip | mass moment of inertia of projectile about an axis through its CG perpendicular to plane to motion | | | k
bc | spring constant for bourrelet/gun-bore contact spring deflection model | | | k _o | stiffness of obturator plastic band in obturator transverse spring model | | | k _o ' | stiffness of metallic part in obturator transverse spring model | | • | [K] | stiffness matrix in system equations of motion | | | [£] g | instantaneous distance of bourrelet from gun CG measured along gun bore axis | | | ℓ _p | distance between projectile CG and plane of bourrelet | | 1 | r
o | distance between projectile CG and plane of obturator | | | ٤, m | unit vectors along x, y directions | | _ | | | | | L | Lagrangian Tunction | |---|---------------------------------|---| | | mg | mass of gun | | 1. k | ^m p | mass of projectile | | ار المعرف من المرتج الوالد المعربين.
المراجع من المرتج الوالد المعربين | m(t) | applied yawing moment on projectile | | | [M] | inertia matrix in system equations of motion | | | n | number of terms in power series used to represent the nonlinear foundation moment | | | P | denotes projectile | | | p(t) | time history of gas pressure on projectile | | | P
6P | denotes projectile CG virtual power | | | q _r | r th generalized coordinate | | | {q} | column vector of generalized coordinates in system equations of motion | | | Q _{rnc} | nonconservative generalized force associated with $\mathbf{r}^{\mbox{th}}$ generalized coordinate $\mathbf{q}_{\mbox{r}}$ | | | ř | radial displacement vector of projectile centerline in plane of bourrelet measured from the centerline of the gun bore | | | R _{cl, bc} | radia! clearance between bourrelet and gun bore | | | R _{cl,o} | radial clearance between obturator and gun bore | | | t | time | | | T | kinetic energy | | | v _k | generalized velocity in direction of k th generalized coordinate | | | ٧ | potential energy | | | x, y, z | gun body-fixed axes of coordinates | | | х _р , у _р | coordinates of projectile CG relative to gun body-fixed axes of coordinates | | | X, Y, Z | inertial frame of reference | | ^X g, ^Y g | displacement of gun CG relative to inertial frame of reference along X, Y axes | |--------------------------------|--| | α | angular (yawing) displacement of projectile | | ⁸ bc | displacement of projectile into the gun bore at contact between bourrelet and gun bore | | ٥ ₀ | projectile displacement at obturator | | . ♦ , | angular displacement of gun in direction of positive Z axis | | ^μ bc | coefficient of friction for bourrelet/gun-bore contact | | State and manages are an extension to the state of st | | | en e | | |--|-----------|-------------------------------|--|--| | | | | | | | 4.7 | | | | | | T), \$4
\$5, \$1 | | D ISTR IBUT | ION LIST | | | | | | 2011 - 201 | | | | No. of | | No. of | | |
| Copies | Organization | Copies | Organisation | | | e general | | 1 | Commander | | | | | • | US Army Materiel Command | | - | | | | ATTN: DRCDMD-ST | | • | | | | 5001 Eisenhower Avenue | | • | | | | Alexandria, VA 22333 | | | 1 | Director of Defense | 1 | Commander | | • | | Research & Engineering (OSD) | • | US Army Materiel Command | | • | | ATTN: J. Persh | | ATTN: DRCLDC | | | | Washington, DC 20301 | | 5001 Eisenhower Avenue | | | | | | Alexandria, VA 22333 | | | 1 | Director | | · | | | | Defense Advanced Research | 1 | Commander | |
 - | · | Projects Agency | | US Army Materiel Command | | | | 1400 Wilson Boulevard | | ATTN: DRCDE | | | | Arlington, VA 22209 | | 5001 Eisenhower Avenue | | | 1 | Director | | Alexandria, VA 22333 | | | _ | Institute of Defense Analysis | 1 | Commander | | | | ATTN: Documents Acquisition | • | US Army Materiel Command | | | | 1801 Beauregard Street | | ATTN: DRCDE-R | | | | Alexandria, VA 22311 | | 5001 Eisenhower ie | | | • | 700 (0.14)=\ | | Alexandria, VA 22 2 3 | | | 1 | HQDA (DAMA-MS) | _ | _ | | | | Washington, DC 20310 | 1 | Commander | | | 1 | HQDA (DAMA-ZA) | | US Army Materiel Command
5001 Eisenhower Avenue | | | • | Washington, DC 20310 | | Alexandria, VA 22333 | | i | | | | Alexandila, va 22555 | | | 1 | HQDA (DAMA-ZD) | 4 | Project Manager | | | | Washington, DC 20310 | | Cannon Artillery Weapons Systems, | | | | | | PM-CAWS | | | 1 | HQDA (DAMA-ARZ-A) | | ATTN: AMCPM-CWA-S (R. DeKleine) | | | | Washington, DC 20310 | | Picatinny Arsenal, NJ 07801-5001 | | | 2 | HQDA (DAMA-CSM-VA) | 4 | Project Manager | | | | (DAMA-CSM-CA) | · | Tank Main Armament Systems, | | • | | Washington, DC 20310 | | PM-TMAS | | | _ | | | ATTN: AMCPM-TMA | | | 1 | HQDA (DAMA-CSS-T) | | Picatinny Arsenal, NJ 07801-5001 | | • | | Washington, DC 20310 | | | | | 10 | Central Intelligence Agency | | • | | | • | Office of Central Reference | | | | | | Dissemination Branch | | | | | | Room GE-47 HQS | | | | | | Washington, DC 20502 | | | | right only strain | | and the first section of the | | | |-------------------|--------|--|--------|---| | | | r toge this togeth | 1 ton | | | | | D ISTR IBUT ION | LIST | | | - | No. of | | No. of | | | | Copies | Organization | Copies | Organization | | | 14 | Commander, USA ARDEC | 1 | Commander | | • • • | | ATTN: SMCAR-CCH (R. Sayer) | _ | US Army ARRCOM | | | | SMCAR-CCH (S. Slota) | | ATTN: SARRI-RLS | | | | SMCAR-CCH (S. Musalli) | | Rock Island, IL 61299 | | | | SMCAR-CCH (J. Delorenzo) | | • | | - | | SMCAR-CCH (E. Fennel) | 1 | General Defense Corporation | | • | | SMCAR-CCH (B. Konrad) | | Flinchbaugh Division | | | | SMCAR-CCH (R. Price) | | ATTN: Mr. Macelroy | | | | SMCAR-CCH (L. Rosendorf) | | 200 E. High St., P.O. Box 127 | | | | SMCAR-FSA (T. Davidson) | | Red Lion, PA 12356 | | | | SMCAR-FSA-IM (Botticelli) | | | | | | SMCAR-FSA-IM (W. Smith) | 1 | Commander | | | | SMCAR-SCL-CA (R. Trifiletti) | | USA TECOM | | | | SMCAR-SCL-CA (E. Malatesta) | | ATTN: AMSTE-TA-R (L. Sabier) | | | | SMCAR-SCL-CA (C. Miller) | | APG, MD 21005-5055 | | | | Picatinny Arsenal, NJ 07801-5001 | | | | | 2 | Battalla Desific Northwest Lab | 26 | Director | | | 3 | Battelle Pacific Northwest Lab
ATTN: Mr. Mark Smith (2 copies) | | U.S. Army Ballistic Research Lab | | | | Mr. Mark Garnich | | ATTN: SLCBR-IB-M (B. Burns 5 cpys) | | | | P.O. Box 999 | | SLCBR-IB-M (W. Drysdale) | | | | Richland, WA 99352 | | SLCBR-IB-M (K. Bannister)
SLCBR-IB-M (L. Burton) | | | | , , , , , , , , , , , , , , , , , , , | | SLCBR-IB-M (R. Kaste | | | 1 | Commanding Officer | | SLCBR-IB-M (D. Hopkins) | | | | Naval Weapons Support Center | | SLCBR-IB-M (J. Bender) | | | | ATTN: CODE2024, J. Barber | | SLCBR-IB-M (W. Donovan) | | | | Crane, IN 47522-5020 | | SLCBR-IB-M (T. Erline) | | | | • | | SLCBR-IB-M (E. Patton) | | | 1 | AAI Corporation | | SLCBR-IB-M (R. Murray) | | | | ATTN: J. Hebert | | SLCBR-IB-M (R. Kirkendall) | | | | P.O. Box 6767 | | SLCBR-IB-A (A. Horst) | | | | Baltimore, MD 21204 | | SLCBR-IB-A (T. Minor) | | | | | | SLCBR-IB-A (D. Kruczynski) | | | 1 | Aerojet Ordnance Corporation | | SLCBR-IB-I (A. Barrows) | | | | ATTN: E. Danials | | SLCBR-IB (I. May) | | | | 2521 Michelle Drive | | SLCBR-IB-B (R. Morrison) | | | | Tustin, CA 92680-7014 | | SLCBR-IB-P (J. Rocchio) | | | 1 | Chamberlain Manufacturing Company | | SLCBR-TB (W. Kitchens) | | | 1 | ATTN: T. Lynch | | SLCBR-TB-A (W. Bruchey) | | | | 550 Ester Street | | SLCBR-D | | | | P.O. Box 2335 | | APG, MD 2L005-5066 | | | | Waterloo, Iowa 50704 | 3 | Hanayuall Inc | | | | Hadde 200, 20ma 20707 | J | Honeywell, Inc. Defense Systems Division | | | 1 | Ford Aerospace & Communications | | ATTN: C. Candland | | | - | International, Inc. | | K. Sundeen | | | | ATTN: C. White | | G. Campbell | | | | Ford Road | | 7225 Northland Drive | | | | Newport Beach, CA 92658 | | Brooklyn Park, MN 55428 | | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|---|------------------|----------------------------------| | | Olin Corporation | 2 | Director | | | Winchester Group | | USA Research & Technology Lab | | : Line Alle | ATTN: D. Marlow | | ATTN: DAVDL-AS | | ÷ | H. Perkinson | | Ames Research Center | | | 707 Berkshire Street | • | Moffett Field, CA 94035 | | | East Alton, IL 62024-1174 | , | · | | | Dimento IICA ADDEC | 3 | Commander | | , e, 6 | Director, USA ARDEC | | US Army Harry Diamond Labs | | • | Benet Weapons Laboratory ATTN: SMCAR-LCB-RA | | ATTN: SLCHD-I-TR, H. Curchak | | | | | SLCHD-I-TR, H. Davis | | | T. Simkins | | SLCHD-TA-L | | | G. Pflegl | | SLCHD-S-QE-ES, B. Banner | | | R. Racicot | | 2800 Powder Mill Road | | | S MCAR-LCB-D | | Adelphi, MD 20783-1145 | | | J. Zweig | | | | | SMCAR-LCB-DS | 1 | Commander | | | J. Santini | | US Army Harry Diamond Labs | | | SMCAR-LCB-M | | ATTN: SLCHD-TA-L | | | J. Purtell | | 2800 Powder Mill Road | | | Watervliet, NY 12189 | | Adelphi, MD 20783 | | 2 | Commander | 1 | Commander | | | U.S. Army AMCCOM, ARDEC | | US Army Missile Command | | | Product Assurance Directorate | | Research, Development & Engr Ctr | | | ATTN: SMCAR-QA | | ATTN: AMSMI-RD | | | Picatinny Arsenal, NJ 07801 | | AMS MI-YDL | | 1 | Commander | | Redstone Arsenal, AL 35898-5500 | | 1 | U.S. Army Aviation Research | • | _ | | | | 2 | Commandant | | | and Development Command
ATTN: AMSAV-E | | US Army Infantry School | | | 4300 Goodfellow Blvá | | ATTN: ATSH-CD-CSO-OR | | | | | Fort Benning, GA 31905 | | | St. Louis, MO 63120 | • | _ | | 2 | Director | 2 | Commander | | - | US Army Air Mobility Research | | US Army Missile Command | | | and Development Laboratory | | ATTN: DRCPM-TO | | | ATTN: Dr. Hans Mark | | DRCPM-HD | | | Dr. R.L. Cohen | | Redstone Arsenal, AL 35898 | | | Ames Research Center | t | Commander | | | Moffett Field, CA 94035 | • | US Army Mobility Equipment | | | | | Research & Dev Command | | 2 | Director | | Fort Belvoir, VA 22060 | | | USA Research & Technology Lab | | TOTO GOLFOLLY THE ZENOW | | | Ames Research Center | 2 | Commander | | | Moffett Field, CA 94035 | • | US Army Tank Automotive Cmd | | | , - | | ATTN: DRSTA-TSL | | | | | | | | | | (STAHZSA, R. Beck
sesta∸NS | | | | | 6051A=NS
66411 0. M1 48090 | | | | | 041 ° 7, 201 6209() | | | | | Taragnaga (a dagaan | an the second of | |------------|------------------|---|---------------------
--| | | | D ISTR IBUT IC | N LIST | | | | No. of
Copies | Organization | No. of
Copies | Organization | | er e reine | 1 | Commander US Army Natick Research and Development Command ATTN: DRDNA-DT Natick, MA 01762 | 1 | Commander US Army Training and Doctrine Command ATTN: TRADOC Library, Fort Monroe, VA 23651 | | | 1 | Director US Army \DOC Systems Analy Activity ATTN: ATAA-SL White Sands Missile Range | 1 | Commander US Army Armor School Fort Knox, KY 40121 | | | 2 | WSMR, NM 88002 President | 1 | Commander US Army Field Artillery Schl ATTN: Field Artillery Agency Fort Sill, OK 73503 | | | | US Army Armor and Engr Board ATTN: ATZK-AE-CV ATZK-AE-IN, L. Smith Fort Knox, KY 40121 | 1 | Superintendent
Naval Postgraduate School
ATTN: Director of Library | | | 2 | Commander US Army Research Office ATTN: R. Singleton J. Wu J. Chandra | 1 | Monterey, CA 93940 Commander U.S. Army Combined Arms Combat Development Activity Ft Leavenworth, KS 66027-5080 | | | | P.O. Box 12211 Research Triangle Park, NC 27709-2211 | 1 | Commander US Army Combat Development Experimentation Command | | | 1 | Commander US Army Research Office ATIN: Technical Director Engineering Division | | ATTN: Tech Info Center Bldg. 2925, Box 22 Fort Ord, CA 93941 | | | | Metallurgy & Materials Div
P.O. Box 12211
Research Triangle Park,
MC 27709 | 1 | Commander
Naval Sea Systems Command
ATTN: 9132
Washington, DC 20362 | | | 5 | Director US Army Materials Technology Lab ATTN: Director (5 cys) Watertown, MA 02172 | 1 | Commander
Naval Sea Systems Command
ATTN: SEA-62R41, L. Pasiuk
Washington, DC 20362 | | | 3 | Commander US Army Materials and Mechanics Research Center ATTN: J. Mescall Tech Library B. Halpin Watertown, MA 02172 | 1 | Commander Naval Research Laboratory Development Conter ATTN: David W. Taylor Bethesda, MD 20084 | إيليت بواها | No. of
Copies | Organization | No. of
Copies | Organisation | |------------------|--|------------------|-----------------------------------| | ····5 | Commander, Naval Research Lab | 3 | Commander | | | ATTN: W. Ferguson C. Sanday | | U.S. Naval Weapons Center | | | H. Pusey | | ATTN: Code 4057 | | , | Tech Library | | Code 3835,
Code 3835, | | | Washington, DC 20375 | | China Lake, CA 93555 | | 3 | Commander | 1 | Commandant | | | Naval Surface Weapons Center | | US Marine Corps | | | ATTN: Code X211, Library | | ATTN: AX | | | Silver Spring, MD 20910 | | Washington, DC 20380 | | 3 | Commander | 1 | AFATL/DLXP | | | Naval Surface Weapons Center | | ATTN: W. Dittrich; DLJM | | | ATTN: Code E-31, R.C. Reed
M. Walchak | | Eglin AFB, FL 32542 | | | Code V-14, W. Hinckley | 1 | A FATL/DLD | | | Silver Spring, MD 20910 | | ATTN: D. Davis | | 5 | Commander | | Eglin AFB, FL 32542 | | • | Naval Surface Weapons Center | 1 | ADTC/DLODL, Tech Lib | | | ATTN: Code G-33, | • | Eglin AFB, FL 32542 | | | T.N. Tschirn | | ogiin arb, ib 32342 | | | Code n−43, | 1 | AFWL/SUL | | | J.J. Yagla | | Kirtland AFB, NM 87117 | | | L. Anderson | | • | | | G. Soo Hoo | 1 | AFWL/SUL | | | Code TX, W.G. Soper | | ATTN: J.L. Bratton | | | Dahlgren, VA 22448 | | Kirtland AFB, NM 87117 | | 1 . | Commander | 1 | AFML (Dr. T. Nicholas) | | | Naval Weapons Center | | Wright-Patterson AFB, | | | China Lake, CA 93555 | | OH 45433 | | 2 | Commander | 2 | ADS (XROT, G. Bennett; | | | U.S. Naval Weapons Center
ATTN: Code 3835 | | ENSSS, Martin Lentz) | | | Code 3431, Tech Lib | | Wright-Patterson AFB,
OH 45433 | | | China Lake, CA 93555 | | OH 45433 | | 2 | Commander | 6 | Battelle Pacific Northwest | | 4 | U.S Naval Ordnance Station | | Laboratory ATTN: M.T. Smith | | | Indian Head, MD 20640 | | M.R. Garnich | | | | | F.A. Simonen | | 2 | Commander | | C. Lavender | | | U.S. Naval Weapons Center | | K.A. Ansari | | | AlTN: Code 608 | | J.W. Baugh, Jr. | | | Code 4505 | | P.O. Box 999 | | | China Lake, CA 93555 | | Richland, WA 99352 | | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|--|------------------|---| | 1 | Bell Telephone Labs, Inc. Mountain Avenue | 1 | Aircraft Armaments Inc.
ATTN: John Hebert | | | Murray Hill, NJ 07971 | | York Rd & Industry Lane
Cockeysville, MD 21030 | | 1 | Director | | ockeysville, is 21030 | | | Lawrence Livermore Laboratory P.O. Box 808 | 2 | BLM Applied Mechanics
Consultants | | | Livermore, CA 94550 | | ATTN: A. Boresi
H. Langhaar | | 2 | Director | | 3310 Willett Drive | | | Lawrence Livermore Laboratory ATTN:E. Farley, L9 | | Laramie, WY 82070 | | | D. Burton, L200 | 1 | Martin Marietta Labs | | | Livermore, CA 94550 | | ATTN: J.I. Bacile
Orlando, FL 32805 | | 5 | Director | | , | | | Lawrence Livermore Laboratory | 1 | H.P. White Laboratory | | | ATTN: J. Lepper | | 3114 Scarboro Road | | | F. Magness | | Street, MD 21154 | | | R.D. Christensen | | | | | M.L. Wilkins | 1 | CALSPAN Corporation | | | R. Werne | | ATTN: E. Fisher | | | Livermore, CA 94550 | | P.O. Box 400 | | 1 | Director | | Buffalo, NY 14225 | | 1 | NASA - Ames Research Center | • | 71.7 A | | | Moffett Field, CA 94035 | 1 | FMC Corporation | | 2 | Forrestal Research Center | | Ordnance Engineering Div
San Jose, CA 95114 | | 4 | Aeronautical Engineering Lab | | | | | ATTN: S. Lam | 1 | Kaman-TEMPO | | | A. Eringen | | ATTN: E. Bryant | | | Princeton, NJ 08540 | | 715 Shamrock Road | | | 11211000011, 100 00010 | | Bel Air, MD 21014 | | 5 | Sandia National Laboratories | 1 | General Electric Company | | | ATTN: G. Benedetti | _ | ATTN: D.A. Graham | | | W. Robinson | | M.J. Bulman | | | K. Perano | | Lakeside Avenue | | | P. Neilan | | Burlington, VT 05402 | | | D. Dawson | | | | | Livermore, CA 94550 | 1 | S&D Dynamics, Inc. | | | America de la deservación | | ATTN: Dr. M. Soifer | | 1 | AFELM, The Rand Corporation | | 755 New York Avenue | | | ATTN: Library-D | | Huntington, NY 11743 | | | 1700 Main Street | | | | | Santa Monica, CA 90406 | 1 | Southwest Research Institute | | | | | ATTN: P.A. Cox | | | | | 8500 Culebra Road | | | | | San Antonio, TX 78228 | | | al the first of the second | | | | |--|----------------------------|------------------------------|----------|--------------------------------| | रेस द्वारी के स्ट्रिक्ट स्ट्र
 | The second | | | | | | | | | | | . 35
చిక్కు
కరి | , <u>i</u> | | | | | | | D ISTR LEUT | ION LIST | | | | No. of | | No. of | | | | Copies | Organisation | Copies | Organization | | | ÷ 1 | Southwest Research Institute | 4 | Sandia National Laboratories | | | - | ATTN: Mr. T. Jeter | ~ | ATTN: L. Davison | | | | 8500 Culebra Road | | P. Chen | | | | San Antonio, TX 78228 | | L. Bertholf | | _ | | 7000 | | W. Herrmann | | | 1 | University of Dayton | | | | • | • | Research Institute | | Albuquerque, NM 87115 | | | | ATTN: S.J. Bless | | | | | | | 4 | SRI International | | • | | Dayton, OH 45469 | | ATTN: D. Curran | | | | | | L. Seamman | | | 1 | University of Delaware | | Y. Gupta | | | | Dept of Mechanical Engr | | G. Abrahamson | | | | ATTN: Prof. H. Kingsbury | | 333 Ravenswood Avenue | | | | Newark, DE 19711 | | Menlo Park, CA 94025 | | | 3 | University of Illinois | 1 | Drexel Institute of Technology | | | | Aeronautical & Astronautical | | ATTN: P.C. Chou | | | | Engineering Department | | 32nd and Chestnut Streets | | | | ATTN: A. Zak (2 cys) | | Philadelphia, PA 19104 | | | | D.C. Drucker | | initadelphia, in 17104 | | | | 101 Transportation Bldg. | 1 | New Mexico Institute of | | | | Urbana, LL 61801 | • | | | | | | | Mining and Technology | | | 2 | University of Iowa | | Terra Goup | | | 4 | | | Socorro, NM 87801 | | | | College of Engineering | _ | | | | | ATTN: R. Benedict | 2 | Rensselaer Polytechnic Inst. | | | | E.J. Haug
| | Dept of Mechanical Engr | | | | Iowa City, IA 52240 | | Troy, NY 12181 | | | i | Rutgers University | 2 | Southwest Research Institute | | | | Department of Mechanical and | | Dept of Mechanical Sciences | | | | Aerospace Engineering | | ATTN: U. Lindholm | | | | ATTN: Dr. T.W. Lee | | W. Baker | | | | P.O. Box 909 | | 8500 Culebra Road | | | | Piscataway, NJ 08854 | | San Antonio, TX 78228 | | | 1 | University of Wisconsin | 7 | Dir, USAMSAA | | | | Mechanical Engineering Dept | • | ATTN: AMXSY-D | | • | | ATTN: Prof. S.M. Wu | | | | | | Madison, WI 53706 | | AMXSY-MP, H. Cohen | | | | radison, wi 33700 | | AMXSY-G, E. Christman | | • | ٨. | Los Alamos Scientific Lab | | AMXSY-G, R. Conroy | | | 4 | | | AMXSY-OSD, H. Burke | | | | ATTN: Tech Library | | AMXSY-LM, J.C.C. Fine | | | | J. Taylor | | APG, Md 21005 | | | | R. Karpp | | | | | | U. Kocks | 1 | Dir, USAHEL | | | | P.O. Box 808 | | ATTN: A.H. Eckles, III | | | | Albuquerque, NM 87115 | | APG, MD 21005 | | | | • • • | | 0, 12 21007 | | Mo. of
Copies | Organisation | |------------------|------------------------------| | 2 | Cdr, USATECOM | | | ATTN: AMSTE-CE
AMSTE-TO-F | | | APG, 21005-5055 | | 11 | Dir, USACSL, Bldg. E3516, EA | | | ATTN: SMCAR-RSP-A | | | 8 MCAR-MU | | | SMCAR-SPS-IL | | | SMCAR-CLD | | | SMCAR-MS | | | SMCAR-CLN | | | SMCAR-CLN-D, L. Shaff | | | SMCAR-CLN-D, F. Dagostin | | | SMCAR-CLN-D, C. Hughes | | | SMCAR-CLN, J. McKivrigan | | | SMCAR-CLJ-L | | | APG, MD 21005 | | No. of
Copies | Organization | No. of
Copies | Organisation | |------------------|--|------------------|---| | 12 | Administrator | 1 | Commander | | | Defense Technical Info Center ATTN: DTIC-DDA | | U.S. Army Aviation Sys Cmd | | | Cameron Station | | ATTN: AMSAV-DACL 4300 Goodfellow Blvd. | | - 4 | Alexandria, VA 22304-6145 | | St. Louis, MD 63120 | | 1 | HQDA (SARD-TR) | 1 | Director | | | Washington, D.C. 20310 | | U.S. Army Aviation Research and Technology Activity | | 1 . | Commander | | Ames Research Center | | | U.S. Army Material Command
ATTN: AMCDRA-ST | | Moffett Field, CA 94035-1099 | | | 5001 Eisenhower Avenue | i | Commander | | | Alexandria, VA 22333-0001 | | U.S. Army Communications - | | 1 | Commander | | Electronics Command ATTN: AMSEL-ED | | | U.S. Army Laboratory Command
ATTN: AMSLC-DL | | Fort Monmouth, NJ 07703 | | | Adelphi, MD 20783-1145 | 1 | Commander | | 1 | Commander | | U.S. Army Missile Command
ATTN: AMSMI-RD | | | Armament R&D Center | | Redstone Arsenal, AL 35898-5000 | | | U.S. Army AMCCOM
ATTN: SMCAR-MSI | | | | | Picatinny Arsenal, NJ 07806-5000 | 1 | Director | | | 120001111, 112001112, 10 0,000 2000 | | U.S. Army Missile Command ATTN: AMSMI-AS | | 1 | Commander | | Redstone Arsenal, AL 35898-5000 | | | Armament R&D Center | | | | | U.S. Army AMCCOM
ATTN: SMCAR-TDC | 1 | Commander | | | Picatinny Arsenal, NJ 07806-5000 | | U.S. Army Tank Automotive Cmd ATTN: AMSTA-TSL | | 1 | Director | | Warren, MI 48090 | | | Benet Weapons Laboratory | 1 | Director | | | Armament R&D Center | | U.S. Army TRADOC Analysis Cmd | | | U.S. Army AMCCOM | | ATTN: ATAA-SL | | | ATTN: SMCAR-LCB-TL
Watervliet, NY 12189 | | White Sands Missile Range, NM 88002 | | | • | 1 | Commandant | | 1 | Commander | | U.S. Army Infantry School | | | U.S. Army Armament, Munitions | | ATTN: ATSH-CD-CSO-OR | | | and Chemical Command ATTN: SMCAR-ESP-L | | Fort Benning, GA 31905 | | | Rock Island, U. 61299 | 1 | AFWL/SUL | | | · | - | Kirtland AFB, NM 87117 | | | | 1 | Air Force Armament Laboratory | | | | | ATTN: AFATL/DLODL | | | | | Eglin AFB, FL 32542-5000 | # Organization # Aberdeen Proving Ground Dir, USAMSAA ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F Cdr, CRDC, AMCCOM ATTN: SMCCR-R: -A SMCCR-NJ SMCCR-SF. . IL ### USER EVALUATION SHEET/CHANGE OF ADDRESS पुर्विद्धान्तुम्बर्गार्यस्य विद्वार मान्यस्य विद्वार स्वाची रहे । विद्वार स्वाची अस्ति । विद्वार स्वाची अस्ति । | 1. | Does this report satisfy a ne the report will be used.) | | elated project, or other area | | |----|--|--|-------------------------------|---------------------| | 2. | etc.) | | | | | 3, | operating costs avoided, or e | fficiencies achieved, etc? | If so, please elaborate. | | | 4. | General Comments. What do porganization, technical conte | you think should be changed ont, format, etc.) | to improve future reports? | (Indicate changes t | | | | | | | | | | | | | | | BRL Report Number | | Division Symbol | | | | Check here if desire to be removed from distribution list. | | | | | | check here if desire | co be removed from | discribación ilst. | | | | Check here for addre | | discribation list. | | | | | organization | - CONTROLLED TEST. | | | | Check here for addre | OrganizationAddress | | | | | Check here for addre | OrganizationAddress | | | | | Check here for addre | OrganizationAddress | | | | | Check here for addre | OrganizationAddress | | | | U. | Check here for addre | Organization AddressFOLD AND TA | | | Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T(NEI) Aberdeen Proving Ground, MD 21005-9989